| | | | Traceability of SMARTS Requirements from Document: various for Pro Filter Settings: Tech Authority: Any OSMA Opinion: S CxP In | • | | (CxP) | | | | | |---------------------|------------------|---------------------|--|------------------|---------|--------|----------------------|-----------|-----------------|-----------------| | Parent Doc | | Parent | Parent Reg Text | Tech | OSMA | СхР | СхР | CxP Doc | CxP Doc | CxP Doc | | NASA STD
8719.10 | Para
0 | Req ID 46813 | NASA Standard 8719.10 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole and the document should be reviewed at http://www.hq.nasa.gov/office/codeq/doctree/871910.htm | Auth
S | Opinion | Impl'n | Discipline
Safety | CxP 70059 | Para 2.5 | Req
SAF-1045 | | NASA STD
8719.11 | 0 | 46814 | NASA Standard 8719.11 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.17 | 0 | 46815 | NASA Standard 8719.17 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.7 | 0 | 46811 | NASA Standard 8719.7 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 1.3 | 40357 | Applicability: Compliance with this standard is mandatory for all NASA-owned and NASA contractor-supplied equipment used in support of NASA operations at NASA installations and NASA operations in host countries. The individual installation Lifting Devices and Equipment Manager (LDEM) and safety organizations are responsible for implementation and enforcement. This document establishes minimum requirements; NASA installations should assess their individual programs and develop additional requirements as needed. The need for compliance with this standard at contractor installations performing NASA work should be evaluated and made a contractual requirement where deemed necessary by the contracting officer and the responsible NASA installation/program safety office. Rented or leased LDE is exempt from this standard only by the decision of the contracting officer, the responsible NASA installation/program safety office, and the LDEM. If determined that rented or leased LDE will be used for a critical lift, this standard applies. | | 1 | ı | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.3.2 | 40359 | Applicability: The design/hardware requirements contained in this document are applicable to new lifting devices/equipment purchased after 6 months from the issue date of this document. Existing equipment and that purchased during the first 6 months from issue of this document shall be reviewed for compliance with all design/hardware aspects of this standard within 12 months of its issue and the need to update such equipment shall be evaluated. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.3.3 | 40360 | Applicability: Deviations/waivers from the requirements of this document (including design/hardware requirements for both new and existing equipment) shall be approved as outlined in paragraph 1.7. The deviation/waiver documentation shall include any alternate or special criteria or procedures that will be imposed to ensure safe design and operations for those devices that do not meet the applicable requirements. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.3.4 | 40361 | Applicability: Portions of this standard refer to various national consensus codes/standards for equipment design/hardware requirements (e.g., ASME, CMAA, etc.). Lifting devices and equipment purchased after the initial review required in paragraph 1.3.2 shall comply with the specified codes/standards in effect at the time of manufacture. Each installation shall periodically review subsequent codes/standards and evaluate the need to update existing equipment. Based on an evaluation of NASA's overall safe lifting program and any significant changes in the consensus codes/standards, the NASA Safety and Risk Management Division with concurrence from the field installations shall decide when the next complete review (as described in paragraph 1.3.2) is warranted. | | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 1.4 | 40362 | Relation to Occupational and Safety Health Administration (OSHA) Requirements: This document is not a substitute for OSHA requirements. OSHA requirements apply to all NASA operations. This document meets or exceeds Federal OSHA requirements. Some States have their own OSHA programs that must comply with Federal OSHA and may be stricter. All NASA installations are responsible for keeping up to date with the Federal and State OSHA requirements that apply to their operations. This standard contains some OSHA requirements where deemed necessary to stress the importance of the requirement, clarify the requirement, document interpretation of the requirement, and/or define NASA's program for meeting the requirement. The NASA Safety and Risk Management Division, with assistance from the field installations, shall monitor subsequent OSHA requirements for any impact on NASA's safe lifting program. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.5.1 | 40364 | Critical and Noncritical Lifting Operations: Critical lifts are lifts where failure/loss of control could result in loss of life, loss of or damage to flight hardware, or a lift involving special high dollar items, such as spacecraft, one-of-a-kind articles, or major facility components, whose loss would have serious programmatic or institutional impact. Critical lifts also include the lifting of personnel with a crane, lifts where personnel are required to work under a suspended load, and operations with special personnel and equipment safety concerns beyond normal lifting hazards. Personnel shall not be located under suspended or moving loads unless the operation adheres to the OSHA-approved NASA Alternate Standard for Suspended Load Operations (see Appendix A). Lifting of personnel with a crane shall be in accordance with 29 CFR 1926.550 (see Appendix C). | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.5.1.a | 40365 | Critical and Noncritical Lifting Operations: Each installation or program shall develop a process to identify critical lifting operations and lifting devices/equipment that must meet critical lift requirements. Input shall be gathered from facility, program, user, and assurance personnel. The results of the process shall be documented and approved, as a minimum, by the installation LDEM. (Requirement 40365) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.5.1.b | 40366 | Critical and Noncritical Lifting Operations: It is NASA policy that the comprehensive safeguards outlined in this standard be provided for critical lifting operations. This includes special design features, maintenance, inspection, and test intervals for the lifting devices/equipment used to make critical lifts. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.5.1.c | 40367 | Critical and Noncritical Lifting Operations: Specific written procedures shall be prepared and followed for all critical lifts. (Requirement 40367) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------
---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NASA STD
8719.9 | 01.5.1.d | 40368 | Critical and Noncritical Lifting Operations: During critical lifts there shall be one person present (NASA or contractor) that is designated as responsible for the safety of the operations. That person may be a safety professional, a supervisor, an engineer, or a task leader. (Requirement 40368) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.5.3 | 40370 | Critical and Noncritical Lifting Operations: The requirements for critical and noncritical lifts outlined in this standard shall be followed unless a specific deviation/waiver is approved as outlined in paragraph 1.7. Different levels of risks associated shall be evaluated using the risk determination criteria in NPG 8715.3. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 1.6 | 40371 | Recordkeeping and Trend Analysis: A data collection system shall be established at each installation or location to support NASA-wide lifting device trend and data analysis. Data entered locally would typically be associated with type and manufacturer of the equipment, age, maintenance history, operational problems and their corrective actions, lifting mishaps, safety notices, inspection discrepancies, waivers, and proof and load test results. (Requirement 40371) | S | 1 | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.7.1 | 40373 | Safety Variances: If a mandatory requirement cannot be met, a safety variance shall be prepared in accordance with NPG 8715.3. (Requirement 40373) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.7.2 | 40374 | Safety Variances: The NASA variance process does not apply to Federal and applicable State/local regulations (e.g., OSHA, Cal OSHA). Any variance of a Federal or State/local regulation must be approved by the appropriate Federal/State/local agency (e.g., NASA Alternate Safety Standard for Suspended Load Operations approved by OSHA). The NASA Safety and Risk Management Division shall review all proposed safety variances of Federal regulations before submittal for approval. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.7.3 | 40375 | Safety Variances: Example: A variance request to a requirement in this standard that uses the word shall would be routed through the Center Safety Director for concurrence and approved or denied by the Center Director. A copy would then be sent to the NASA Safety and Risk Management Division within 14 days along with detailed rationale for its approval and other documentation. | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.8.1 | 40377 | Lifting Devices and Equipment Committee: NASA LDE Committee. Each installation Director shall designate in writing at least one person and an alternate, with appropriate background in lifting devices, lifting operations, lifting equipment industry standards and an understanding of lifting safety, as the installation LDEM, to participate as a member of the NASA LDE Committee. The committee is chaired by the Director, Safety and Risk Management Division, or designee, and is responsible for reviewing proposed changes to this standard and addressing general LDE safety issues. The LDEM is responsible for overall management of the installation LDE program, coordinating with appropriate personnel at their installation on lifting issues and providing the NASA LDE Committee with their installation's position on LDE issues. (Requirement 40377) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 01.8.2 | 40378 | Lifting Devices and Equipment Committee: Installation LDE Committee. Each installation shall establish a LDE Committee, to ensure this standard is understood and applied across other organizations at the installation and to resolve any issues and provide a forum to exchange information. The Installation LDE Committee shall be chaired by the LDEM, with representation from all organizations at the installation that are responsible for and/or involved with LDE. (Requirement 40378) | S | 1 | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NASA STD
8719.9 | 1.9 | 40379 | Personnel Performing Nondestructive Testing: Personnel performing lifting devices and equipment nondestructive testing (NDT), including visual inspections, shall be qualified and certified in accordance with written practices meeting the requirements contained in American Society for Nondestructive Testing (ASNT) Recommended Practice No. SNT-TC-1A, Personnel Qualification and Certification in Nondestructive Testing. (Requirement 40379) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 02.2.1(1) | 40383 | Government Documents: Specifications, Standards, and Handbooks. The following specifications, standards, and handbooks form a part of this document to the extent specified herein. Unless otherwise specified, the issuances in effect on date of invitation for bids or request for proposal shall apply. | S | Ī | I | Mgmt | | | | | NASA STD
8719.9 | 02.2.2(1) | 40385 | Other Government Documents, Drawings, and Publications: The following documents form a part of this document to the extent specified herein. Unless otherwise specified, the issuances in effect on date of invitation for bids or request for proposal shall apply. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 02.3(1) | 40387 | Non-Government Publications: The following documents form a part of this document to the extent specified herein. Unless otherwise specified, the issuances in effect on date of invitation for bids or request for proposals shall apply. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.2.a | 40485 | Labeling/Tagging of Cranes: The rated load of all cranes shall be plainly marked on each side of the crane. If the crane has more than one hoisting unit, each hoist load block shall be marked with its rated load. This marking shall be clearly legible from the ground floor (OSHA requirement for all overhead cranes). (Requirement 40485) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.2.b | 40486 | Labeling/Tagging of Cranes: Cranes that have the specified design features, maintenance/inspection, and test intervals to lift critical loads shall be marked conspicuously so that the operator and assurance personnel can distinguish that the crane is qualified for critical lifts. (Requirement 40486) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.2.c | 40487 | Labeling/Tagging of Cranes: A standard system of labeling shall be established and used throughout the installation. (Requirement 40487) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.2.d | 40488 | Labeling/Tagging of Cranes: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipmenet that is not to be used due to inspection discrepancies, ongoing maintenance operations, or other reasons. (Requirement 40488) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.2.f | 40490 | Labeling/Tagging of Cranes: Each overhead crane shall have the directions of its bridge and trolley movements displayed on the underside of the crane. These directions shall correspond to the directions on the operator station. These markings shall be visible from the floor but are not required if the crane is at such a height the markings would be legible without unaided vision. (Requirement 40490) | | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.3(1) | 40491 | Safety Analysis and Documentation of Cranes Used for Critical Lifts: A recognized safety hazard analysis, such as fault tree analysis, FMEA, Operating and Support Hazard Analysis (O&SHA), shall be performed on all cranes used for critical lifts. (Requirement 40491) | S | | 1 | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.2.3(2) | 40492 | Safety Analysis and Documentation of Cranes Used for Critical Lifts: The analysis shall, as a minimum, determine potential sources of danger, identify failure modes, and recommend resolutions and a system of risk acceptance for those conditions found in the hardware-facility-environment-human relationship that could cause loss of life, personal injury, and loss of or damage to the crane, facility, or load.
(Requirement 40492) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.3(3) | 40493 | Safety Analysis and Documentation of Cranes Used for Critical Lifts: The analysis shall be done as part of the initial evaluation process for critical lift compliance and prior to use in a critical lift, included in the crane documentation, and updated as required to reflect any changes in operation and/or configuration. (Requirement 40493) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.4(1) | 40494 | Performance: Crane service classification, load capability, and the desired control characteristics with which the crane handles the load shall be addressed for all designs. (Requirement 40494) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.4(2) | 40495 | Performance: Crane service classification requirements shall be based on the worst expected duty the unit will encounter. (Requirement 40495) | S | 1 | ı | Mgmt | | | | | NASA STD
8719.9 | 04.2.4(3) | 40496 | Performance: Operational requirements shall be considered in the design phase to ensure load and function are adequately defined and critical crane design features are incorporated on the delivered units. (Requirement 40496) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.5 | 40497 | Structural: Structural design shall be in accordance with industry standards for material selection, welding, allowable stresses, design limitations, framing, rails, wheels, and other structural elements. Refer to ASME and CMAA standards for specific design details. (Requirement 40497) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.01 | 40501 | Mechanical: The mechanical design requirements for crane components are as follows: They shall meet all applicable requirements of OSHA, ASME, and CMAA. (Requirement 40501) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.02 | 40502 | Mechanical: The mechanical design requirements for crane components are as follows: For critical lift application, speed reduction from the motor to the drum on the hoist should be achieved by enclosure in a gear case. If open gears are required, they shall be guarded with a provision for lubrication and inspection. (Requirement 40502) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.03 | 40503 | Mechanical: The mechanical design requirements for crane components are as follows: Gearing shall be designed and manufactured to comply with the latest AGMA gear standards. (Requirement 40503) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.04 | 40504 | Mechanical: The mechanical design requirements for crane components are as follows:
Each hoisting unit shall be provided with at least two means of braking: a holding brake and
a control brake. The torque ratings, physical characteristics, and capabilities of the brakes
shall be in accordance with CMAA specifications. (Requirement 40504) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.05(
1) | 40505 | Mechanical: The mechanical design requirements for crane components are as follows: For cranes used for critical lifts, two holding brakes shall be provided, each capable of bringing a rated load to zero speed and holding it. (Requirement 40505) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.05(
2) | 40506 | Mechanical: The mechanical design requirements for crane components are as follows: Holding brakes shall be applied automatically when power to the brake is removed. If the control brake and holding brake are designed to operate as a system and cannot independently stop and hold a rated load, then another means of braking is required for cranes used for critical lifts (e.g., emergency brake). (Requirement 40506) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.05(
3) | 40507 | Mechanical: The mechanical design requirements for crane components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 4.3.3.d. (Requirement 40507) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.05(
4) | 40508 | Mechanical: The mechanical design requirements for crane components are as follows: The brake design shall provide for emergency load lowering. (Requirement 40508) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.06(
1) | 40509 | Mechanical: The mechanical design requirements for crane components are as follows: Worm gears shall not be used as a braking means unless the lead angle is sufficient to prevent back driving. (Requirement 40509) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.06(
2) | 40510 | Mechanical: The mechanical design requirements for crane components are as follows: The braking properties of a worm gear tend to degrade with use; the design engineer shall consider this when purchasing new equipment or in existing installations where the hoist is subject to heavy use. (Requirement 40510) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.07(
1) | 40511 | Mechanical: The mechanical design requirements for crane components are as follows: In the procurement of new lifting equipment, the use of cast iron components in the hoist load path shall be approved, as a minimum, by the LDEM and the responsible design engineering organization. (Requirement 40511) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.07(
2) | 40512 | Mechanical: The mechanical design requirements for crane components are as follows: The material properties of cast iron allow catastrophic failure and should not be considered as reliable as steel or cast steel. The engineer shall consider this when selecting equipment and avoid the use of load bearing cast iron materials where possible. (Requirement 40512) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.08(
1) | 40513 | Mechanical: The mechanical design requirements for crane components are as follows: Safe and adequate access to crane components to inspect, service, repair, or replace equipment shall be provided for during design. (Requirement 40513) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.08(
2) | 40514 | Mechanical: The mechanical design requirements for crane components are as follows: The design shall provide for visual and physical accessibility. (Requirement 40514) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.09 | 40515 | Mechanical: The mechanical design requirements for crane components are as follows:
Pneumatic cranes shall have the capability to lock out the supply air pressure to prevent
unauthorized use. (Requirement 40515) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.6.b.10 | 40516 | Mechanical: The mechanical design requirements for crane components are as follows:
Based on the sensitivity of the loads to be lifted, cranes shall have appropriate speed modes
that provide for safe, smooth starting and stopping to preclude excessive "G" forces from
being applied to the load. (Requirement 40516) | S | I | I | Mgmt | | | | | RASA STD 04.2.6.b.114 40517 Mechanical design requirements for corne components are as follows: All S 1 Mgmt | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--|--------------------|--------------------|------------------
---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | rope ends shall be anchorided sacrept by a clamp or a swaged terminal in a keyhole slof, provided a keeper is used to prohibit the swage from morning out of the narrow soft. Other methods recommended by the holst or vite rope manufacturer are acceptable if the rope termination anchor logister with two wargs or frow on the drum will give an anchor system equal to or greater than the breaking strength of the vive rope. (Requirement 40516) INASA STD 04.2.6.5.12 40519 Mechanical: The mechanical design requirements for crane components are as follows: MASA STD 04.2.6.5.13 40520 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.13 40521 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.13 40521 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.13 40521 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.13 40521 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.13 40521 Mechanical: The mechanical design requirements for crane components are as follows: ASS STD 04.2.6.5.14 40522 Mechanical: The mechanical design requirements for crane components are as follows: Associate the properties of the post train. Not limit switches are required proper over vertive retaries its provided. (Requirement 40521) MASA STD 04.2.6.5.14 40522 Mechanical: The mechanical design requirements for crane components are as follows: Associated of the house of the post train. Not limit switches are required proper over vertive retaries to provided. (Requirement 40521) MASA STD 04.2.6.5.14 40522 Mechanical: The mechanical design requirements for crane components are as follows: As it is marked and formation of the post train. Not limit switches are required properties as described in paragraph 4.2.7 k. (Requirement 40523) MASA STD 04.2.6.5.16 40526 Mechanical: The mechanical de | | , | 40517 | wire rope hoists shall have not less than two wraps of hoisting rope on the drum when the hook is in its extreme low position. Drum grooves, when provided, shall be as recommended | S | I | I | Mgmt | | | | | Maleable iron clips for wire rope termination shall not be used. Forged steel wire rope clips are acceptable. (Equirement 4052) NASA STID 04.2.6.b.13(40520 Mechanical: The mechanical design requirements for crane components are as follows: Manually operated (roppowered) biotic cranes that are of the-shelf DEM type are acceptable. (Roppowered) biotic cranes that are of the-shelf DEM type are acceptable (roppowered) biotic cranes that are of the-shelf DEM type are acceptable for critical and noncritical lift applications. They shall comply with applicable ASMF requirements. (Requirement 40520) NASA STID 04.2.6.b.13(40521 Mechanical: The mechanical design requirements for crane components are as follows: S I I Mgmt type are acceptable (roppowered) biotic shall be equiped with an its sorvided. (Requirement 40521) NASA STID 04.2.6.b.14(40522 Mechanical: The mechanical design requirements for crane components are as follows: Air operated chain holists can be equiped with over-travel protection devices instead of the post travel limit avoirbed. (Requirement 40522) NASA STID 04.2.6.b.15(40523) Mechanical: The mechanical design requirements for crane components are as follows: Air operated chain holists can be equipped with over-travel protection devices instead of the horizon travel limit avoirbed. (Requirement 40522) NASA STID 04.2.6.b.15(40524) Mechanical: The mechanical design requirements for crane components are as follows: The rorizon air operated hoists as described in paragraph 4.2.7x. (Requirement 40522) NASA STID 04.2.6.b.16(40524) Mechanical: The mechanical design requirements for crane components are as follows: The brakes, and require reset at the upper limit switch (limit control valve) shall be provided and tested for critical air operated hoists as described in paragraph 4.2.7x. (Requirement 40522) NASA STID 04.2.6.b.16(40524) Mechanical: The mechanical design requirements for crane components are as follows: The brakes, and requirements with (limit control valve) shall be provided and tes | | | 40518 | rope ends shall be anchored securely by a clamp or a swaged terminal in a keyhole slot, provided a keeper is used to prohibit the swage from moving out of the narrow slot. Other methods recommended by the hoist or wire rope manufacturer are acceptable if the rope termination anchor together with two wraps of rope on the drum will give an anchor system | S | I | I | Mgmt | | | | | Manually operated (nonpowered) holst cranses that are off-the-shelf CEM type are acceptable for critical and noncrisical lift applications. They shall comply with applicable ASME requirements. (Requirement 40520) | | 04.2.6.b.12 | 40519 | Malleable iron clips for wire rope termination shall not be used. Forged steel wire rope clips | S | I | I | Mgmt | | | | | These hoists shall be equipped with at least one self-setting brake, referred to as a holding brake, applied directly to the motor shalf or some part of the gear train. No limit switches are required if proper over-travel restraint is provided. (Requirement 40521) NASA STD 04.2.6.b.14 40522 Mechanical: The mechanical design requirements for crane components are as follows: Air operated chain hoists can be equipped with over-travel protection devices instead of the hoist travel limit switches. NASA STD 04.2.6.b.15(40524 Mechanical: The mechanical design requirements for crane components are as follows: 1) I Mgmt initial and final upper limit switches (limit control valves) shall be provided and tested for critical air operated hoists as described in paragraph 4.2.7k. (Requirement 40523) NASA STD 04.2.6.b.16(40524 Mechanical: The mechanical design requirements for crane components are as follows: The final upper limit switch (limit control valve) shall exhaust air from the crane hoist, set the brakes, and require reset at the upper limit switch (limit control valve) level. (Requirement 40524) NASA STD 04.2.6.b.16(40524 Mechanical: The mechanical design requirements for crane components are as follows: A more component and components are as follows: A more components are as follows: A more components are as follows: A more component and co | | , | 40520 | Manually operated (nonpowered) hoist cranes that are off-the-shelf OEM type are acceptable for critical and noncritical lift applications. They shall comply with applicable | S | I | I | Mgmt | | | | | Part | | | 40521 | These hoists shall be equipped with at least one self-setting brake, referred to as a holding brake, applied directly to the motor shaft or some part of the gear train. No limit switches are | S | I | I | Mgmt | | | | | NASA STD 04.2.6.b.15 40524 Mechanical: The mechanical design requirements for crane components are as follows: The final upper limit switch (limit control valve) shall be designed in paragraph 4.2.7.k. (Requirement 40525) 1 1 Mgmt | | 04.2.6.b.14 | 40522 | operated chain hoists can be equipped with over-travel protection devices instead of the | S | I | | Mgmt | | | | | S719.9 2) | | (| 40523 | Initial and final upper limit switches (limit control valves) shall be provided and tested for | S | I | I | Mgmt | | | | | minimum clearance of 3 inches (7.6 cm) overhead and 2 inches (5.1 cm) laterally shall be provided and maintained between the crane and all obstructions. (Requirement 40525) NASA STD (04.2.6.c and 40526) Mechanical: When the use of high quality, off-the-shelf, OEM type equipment is not possible due to unique design and operation requirements, then built-up type equipment must be used. These built-up cranes generally use many commercially available or made-to-order motors, brakes, couplings, gear reducers, etc. These components are then custom engineered together as an assembly mounted on custom designed and built equipment frames. In many cases, gear reducers, drums, and drive shafts are custom designed and built. Structural and mechanical parts, such as sheave pins, hook-block components, bridge girders, and bridge and trolley drives are also custom designed and built as components or assemblies. The built-up type crane should only be used where commercial equipment is not available to meet the user/operational requirements described in this paragraph. Due to the nature of its one of a kind design and construction, this type of equipment is generally more prone to break down and should be considered as less reliable than commercial equipment. These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b an NASA STD 04.2.6.c.1(1 40527 Mechanical: These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b and the following additional minimum
requirements: Drum supporting structures should be designed so that bearings are mounted under compression to (1) minimize wearing of the bearings and (2) increase the probability of maintaining the mesh between the drum gear and the drive gear in the case of bearing failure. The structure shall | | | 40524 | final upper limit switch (limit control valve) shall exhaust air from the crane hoist, set the brakes, and require reset at the upper limit switch (limit control valve) level. (Requirement | S | I | I | Mgmt | | | | | due to unique design and operation requirements, then built-up type equipment must be used. These built-up cranes generally use many commercially available or made-to-order motors, brakes, couplings, gear reducers, etc. These components are then custom engineered together as an assembly mounted on custom designed and built equipment frames. In many cases, gear reducers, drums, and drive shafts are custom designed and built. Structural and mechanical parts, such as sheave pins, hook-block components, bridge girders, and bridge and trolley drives are also custom designed and built as components or assemblies. The built-up type crane should only be used where commercial equipment is not available to meet the user/operational requirements described in this paragraph. Due to the nature of its one of a kind design and construction, this type of equipment is generally more prone to break down and should be considered as less reliable than commercial equipment. These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b an NASA STD 04.2.6.c.1(1 40527 Mechanical: These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b and the following additional minimum requirements: Drum supporting structures should be designed so that bearings are mounted under compression to (1) minimize wearing of the bearings and (2) increase the probability of maintaining the mesh between the drum gear and the drive gear in the case of bearing failure. The structure shall | | 04.2.6.b.16 | 40525 | minimum clearance of 3 inches (7.6 cm) overhead and 2 inches (5.1 cm) laterally shall be | S | I | I | Mgmt | | | | | 8719.9) paragraph 4.2.6.b and the following additional minimum requirements: Drum supporting structures should be designed so that bearings are mounted under compression to (1) minimize wearing of the bearings and (2) increase the probability of maintaining the mesh between the drum gear and the drive gear in the case of bearing failure. The structure shall | | 04.2.6.c | 40526 | due to unique design and operation requirements, then built-up type equipment must be used. These built-up cranes generally use many commercially available or made-to-order motors, brakes, couplings, gear reducers, etc. These components are then custom engineered together as an assembly mounted on custom designed and built equipment frames. In many cases, gear reducers, drums, and drive shafts are custom designed and built. Structural and mechanical parts, such as sheave pins, hook-block components, bridge girders, and bridge and trolley drives are also custom designed and built as components or assemblies. The built-up type crane should only be used where commercial equipment is not available to meet the user/operational requirements described in this paragraph. Due to the nature of its one of a kind design and construction, this type of equipment is generally more prone to break down and should be considered as less reliable than commercial equipment. | | ı | ı | Mgmt | | | | | be designed to produce talliate of the bearings and drain supports. (negalierite 40021) | | | 40527 | paragraph 4.2.6.b and the following additional minimum requirements: Drum supporting structures should be designed so that bearings are mounted under compression to (1) minimize wearing of the bearings and (2) increase the probability of maintaining the mesh | S | I | I | Mgmt | | | | | NASA STD 04.2.6.c.1(2 40528 Mechanical: These units shall meet the mechanical design requirements provided in S I I Mgmt 9719.9) Mechanical: These units shall meet the mechanical design requirements Pillow block bearings shall have steel, or cast steel housings (the use of cast iron is not permitted). (Requirement 40528) | | | 40528 | paragraph 4.2.6.b and the following additional minimum requirements: Pillow block bearings shall have steel, or cast steel housings (the use of cast iron is not permitted). (Requirement | S | I | I | Mgmt | | | | | NASA STD 04.2.6.c.2 40529 Mechanical: These units shall meet the mechanical design requirements provided in 8719.9 Mechanical: These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b and the following additional minimum requirements: In descending order of preference, the drum gear when used shall be integrally attached, splined, bolted with close fitting body-bound bolts to a flange on the drum, or pressed on and keyed to either the periphery of the hub or shell of the drum, or attached by other means of equal safety. (Requirement 40529) | | 04.2.6.c.2 | 40529 | paragraph 4.2.6.b and the following additional minimum requirements: In descending order of preference, the drum gear when used shall be integrally attached, splined, bolted with close fitting body-bound bolts to a flange on the drum, or pressed on and keyed to either the periphery of the hub or shell of the drum, or attached by other means of equal safety. | S | I | I | Mgmt | | | | | NASA STD 04.2.6.c.3(1 40530 Mechanical: These units shall meet the mechanical design requirements provided in S I I Mgmt paragraph 4.2.6.b and the following additional minimum requirements: Couplings shall be located immediately next to bearings. (Requirement 40530) | | 04.2.6.c.3(1
) | 40530 | paragraph 4.2.6.b and the following additional minimum requirements: Couplings shall be | S | I | I | Mgmt | | | | | NASA STD 04.2.6.c.3(2 40531 Mechanical: These units shall meet the mechanical design requirements provided in 8719.9) Mechanical: These units shall meet the mechanical design requirements provided in 9 paragraph 4.2.6.b and the following additional minimum requirements: Couplings between closely spaced bearings shall be of a full flexible type with integral gear form or grids, having metal to metal contact, and shall run in oil or be lubricated as recommended by the manufacturer. (Requirement 40531) | 8719.9 |) | 40531 | Mechanical: These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b and the following additional minimum requirements: Couplings between closely spaced bearings shall be of a full flexible type with integral gear form or grids, having metal to metal contact, and shall run in oil or be lubricated as recommended by the | | I | I | Mgmt | | | | | NASA STD 04.2.6.c.3(3 | 8719.9
NASA STD |) | | paragraph 4.2.6.b and the following additional minimum equirements: All couplings for hoists shall be pressed fit with keys. (Requirement 40532) Mechanical: These units shall meet the mechanical design requirements provided in paragraph 4.2.6.b and the following additional minimum requirements: Each load-bearing component shall be specified or detailed to lift the maximum imposed loads resulting from | | I | I | _ | | | | | NASA STD 04.2.7.c(1) 40537 Electrical: Electrical design requirements are as follows: Wiring and safety devices shall be in S I I Mgmt accordance with NFPA National Electrical Code. (Requirement 40537) | | 04.2.7.c(1) | 40537 | | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.2.7.c(2) | 40538 | Electrical: Electrical design requirements are as follows: Conduit and wiring shall be such that on-site work is minimized. (Requirement 40538) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.c(3) | 40539 | Electrical: Electrical design requirements are as follows: Hard wire conductors such as festooned cables or articulated cable carriers, instead of power or feed rails, shall be considered to provide power and control to overhead cranes handling explosives or solid propellants, or to cranes with solid state controls. (Requirement 40539) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.d | 40540 | Electrical: Electrical design requirements are as follows: Electrical enclosures shall provide
protection for the contained equipment against environmental conditions according to the
class rating established by NEMA. (Requirement 40540) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.f(1) | 40542 | Electrical: Electrical design requirements are as follows: Control stations shall operate on 150 volts DC, 120 volts AC, or less. (Requirement 40542) | S | I
 I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.f(2) | 40543 | Electrical: Electrical design requirements are as follows: Positive detent pushbuttons or a control lever shall be used for speed control. (Requirement 40543) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.f(3) | 40544 | Electrical: Electrical design requirements are as follows: Controls shall return to the off position when the operator relieves pressure. (Requirement 40544) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.f(4) | 40545 | Electrical: Electrical design requirements are as follows: A red, emergency stop pushbutton shall be provided to operate the mainline contactor and/or the main circuit breaker (main breaker preferred). (Requirement 40545) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.f(5) | 40546 | Electrical: Electrical design requirements are as follows: A positive lockout to the controls shall be provided to ensure the safety of maintenance personnel. (Requirement 40546) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.g(1) | 40547 | Electrical: Electrical design requirements are as follows: All cab-operated cranes with step type control shall be equipped with lever controls. (Requirement 40547) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.g(2) | 40548 | Electrical: Electrical design requirements are as follows: The levers shall be of the continuous effect type and provided with a deadman feature that will not unduly tire the operator during lengthy operations. (Requirement 40548) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.h | 40549 | Electrical: Electrical design requirements are as follows: The electrical system shall be designed fail-safe to ensure that a failure of any component will not cause the crane to operate in a speed range faster than commanded. A failure that causes a speed different from that selected is acceptable provided no hazards are introduced. Failure modes that cause the bridge, trolley, or hoist to slow down or come to a safe stop are acceptable; those that could cause unplanned directional shifts, and/or loss of control are unacceptable. (Requirement 40549) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.j(1) | 40551 | Electrical: Electrical design requirements are as follows: For cranes used for critical lifts, an assessment shall be performed to determine the operational needs for remote emergency stops independent from the operator controlled emergency stop. Not all cranes used for critical lifts require a remote emergency stop. Remote emergency stops are required for cranes used for critical lifts where the crane operator's view is restricted/obstructed. When provided, this independent remote emergency stop should be located such that the independent remote emergency stop operator(s) can clearly see the critical lift area(s). (Requirement 40551) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.j(2) | 40552 | Electrical: Electrical design requirements are as follows: The remote emergency stop circuit shall be separate from and take precedence over the operator control circuit. (Requirement 40552) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.j(3) | 40553 | Electrical: Electrical design requirements are as follows: The control, when activated, shall cause all drives to stop and the brakes to set. Hand-held remote emergency stop pendants should be standardized and should include power and circuit continuity indication. For those cranes required to make critical lifts that have not been modified to provide a remote emergency stop, handling procedures shall be developed and implemented to minimize the risk. (Requirement 40553) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k | 40554 | Electrical: Electrical design requirements are as follows: For cranes used for critical lifts, dual upper limit switches are required. For electric cranes, the limit switches shall meet the following requirements: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.1 | 40555 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: Initial upper limit switch electrical contacts shall be a set of normally closed contacts in the "raise" contactor circuit such that movement in the raise direction shall be precluded after the limit switch is encountered. Movement in the "lower" direction will not be inhibited. (Requirement 40555) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.2 | 40556 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: Final upper limit switch electrical contacts shall be a set of normally closed electrical contacts wired into the mainline circuit, hoist power circuit, main contactor control circuit, or hoist power contactor control circuit such that all crane motion or all hoist motion shall be precluded after the limit switch is encountered. These normally closed contacts may be located in the low voltage control circuitry. (Requirement 40556) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.3 | 40557 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: After a final upper limit switch has been activated, movement of the load will require action (resetting) at the final upper limit switch level. An inspection shall be made to determine the cause of failure of the initial upper limit switch. Stopping crane motion by the above design configuration may result in a hazardous suspended load condition. The crane design should include a means of detecting limit switch failure and allow for safe inspection and repair. For example, a system may be equipped with two different colored annunciator lights, one for each limit switch. A reset button may be included so that when a final upper limit switch is tripped, the load can be lowered immediately. The reset button should be secured to prevent unauthorized use. (Requirement 40557) | | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.4(1
) | 40558 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: The initial upper limit switch shall be adjusted sufficiently low to preclude inadvertent actuation of the final upper limit switch if the hoist actuates the initial upper limit switch at full speed with no load. (Requirement 40558) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.2.7.k.4(2
) | 40559 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: Similarly, the final upper limit switch shall be adjusted sufficiently low to ensure that the hoist will not two-block (or otherwise damage wire rope) if the hoist actuates the final upper limit switch at full speed with no load. (Requirement 40559) | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.4(3
) | 40560 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: Both limits shall be tested from slow speed to full speed to verify correct operation. It should be noted that this requirement effectively lowers the usable hook height of the hoist. (Requirement 40560) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.k.4(4
) | 40561 | Electrical: Electrical design requirements are as follows: For electric cranes, the limit switches shall meet the following requirements: The limit switch arrangement shall be considered during new equipment design. (Requirement 40561) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.L | 40562 | Electrical: Electrical design requirements are as follows: For cranes used for critical lifts, lower limit switches to prevent reverse winding of the wire rope shall be provided. (Requirement 40562) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.m | 40563 | Electrical: Electrical design requirements are as follows: Electrical cranes shall have the capability to be locked out at the main breaker to prevent unauthorized use. (Requirement 40563) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.2.7.n | 40564 | Electrical: Electrical design requirements are as follows: Cranes shall be designed fail-safe in the event of a power outage. (Requirement 40564) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.3(1) | 40565 | Testing: Three types of tests are required for cranes: proof load tests, periodic load tests, and operational tests. The proof load tests and operational tests shall be performed prior to first use for new cranes, or for existing cranes that have had modifications or alterations
performed to components in the load path. This applies only to those components directly involved with the lifting or holding capability of a crane that has been repaired or altered. Repairs or alterations to nonlifting, secondary lifting, or holding components such as suspension assemblies, electrical system, crane cab, etc., do not require a load test, although a functional check should be performed to determine if the repairs or alternations are acceptable. (Requirement 40565) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(2) | 40566 | Testing: The periodic load and operational tests shall be performed at least every 4 years. (Requirement 40566) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(3) | 40567 | Testing: Cranes used frequently for critical lifts shall be load tested annually. (Requirement 40567) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(4) | 40568 | Testing: Cranes used infrequently for critical lifts shall be load tested before the critical lift if it has been more than a year since the last test. (Requirement 40568) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(5) | 40569 | Testing: If a crane is upgraded (increased lifting capacity), a proof load test and an operational test shall be performed based on the upgraded rating. (Requirement 40569) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(6) | 40570 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. (Requirement 40570) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(7) | 40571 | Testing: An inspection of the crane and lifting components shall be performed after each load test and prior to the crane being released for service to ensure there is no damage. (Requirement 40571) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3(8) | 40572 | Testing: Surface or volumetric NDT of critical components shall be used to validate the existence or absence of cracks or other load test effects indicated by this inspection. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 40572) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.1(1) | 40573 | Testing: Proof Load Test: Before first use and after installation, all new, extensively repaired, extensively modified, or altered cranes shall undergo a proof load test with a dummy load as close as possible to, but not exceeding 1.25 times the rated capacity of the crane. A proof load test also should be performed when there is a question in design or previous testing. (Requirement 40573) | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.3.1(2) | 40574 | Testing: Proof Load Test: The load shall be lifted slowly and in an area where minimal damage will occur if the crane fails. The acceptable tolerance for proof load test accuracy is -5/+0 percent. (Requirement 40574) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 04.3.2(1) | 40575 | Testing: Periodic Load Test: Each crane shall be tested at least once every 4 years with a dummy load equal to the crane's rated capacity. (Requirement 40575) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.2(2) | 40576 | Testing: Periodic Load Test: Cranes used for critical lifts shall be load tested at least once per year. (Requirement 40576) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.2(3) | 40577 | Testing: Periodic Load Test: Cranes used infrequently for critical lifts shall be load tested before the critical lift if it has been more than a year since the last test. The acceptable tolerance for periodic load test accuracy is +5/-0 percent. (Requirement 40577) | S | I | I | Mgmt | | | | | NASA STD | 04.3.3 | 40578 | Testing: Operational Test: Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise prooffed: | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 04.3.3.a | 40579 | be performed with a dummy rated load unless otherwise specified: Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Load hoisting, lowering at various speeds (maximum safe movement up and down as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations), and braking/holding mechanisms. Holding brakes shall be tested to verify stopping capabilities and demonstrate the ability to hold a rated load (see paragraph 4.3.3.d). The load should be held long enough to allow any dynamics to dampen out. (Requirement 40579) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.b | 40580 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Trolley and bridge travel (maximum safe movement in all directions with varying speeds as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations). (Requirement 40580) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.3.3.c | 40581 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: All limit switches, locking devices, emergency stop switches, and other safety devices, excluding thermal overload and circuit breakers. The limit switch, emergency stop, and locking device tests except for the final upper limit switch shall be performed with no load on the hook at full speed. The final upper limit switch can be tested by manually tripping the switch and verifying that all hoist motion is precluded (see paragraph 4.5.2.c). (Requirement 40581) | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.d | 40582 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Cranes used for critical lifts are required to be equipped with two holding brakes (hoist), each capable of bringing a rated load to zero speed and holding it (see paragraph 4.2.6.b(5)). If a worm gear is used as a holding brake, it shall be tested to ensure it is able to hold a static load and stop a dynamic load. The operational test must demonstrate each brake's ability to stop and hold a rated load. (Requirement 40582) This can be done in one of the following ways: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.d.1 | 40583 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Each brake's ability to hold shall be statically tested (under no load) with 150 percent of the rated load hoisting torque at the point of brake application. (Requirement 40583) | Ø | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.d.2 | 40584 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Alternately, each brake shall be tested for its ability to stop and hold a rated load in both the raising and lowering modes. (CAUTION: It must be possible to quickly reenergize the out-of-circuit brake or provide other safety measures to perform this test safely.) (Requirement 40584) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.d.3 | 40585 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Other methods as approved by the LDEM with concurrence from the responsible safety, engineering, operations, and maintenance organizations. (Requirement 40585) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.3.e | 40586 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test for a modified crane can be tailored to test those portions of the equipment that were modified only if the normal periodic load and operational test interval has not expired. (Requirement 40586) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.4(1) | 40587 | Testing: Test reports and Periodic Recertification Tags: After each test, designated personnel shall prepare written, dated, and signed test reports including procedure reference. (Requirement 40587) | S | I | I | Mgmt | |
 | | NASA STD
8719.9 | 04.3.4(2) | 40588 | Testing: Test reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 40588) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 04.3.4(3) | 40589 | Testing: Test reports and Periodic Recertification Tags: These reports shall be kept on file by the owner organization for a minimum of two test cycles and shall be made readily available. (Requirement 40589) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.3.4(4) | 40590 | Testing: Test reports and Periodic Recertification Tags: Following the periodic load test, cranes shall be given a permanently affixed tag, posted on the crane or an appropriate location, identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 40590) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.1(1) | 40592 | Inspection: Inspections, as described below, shall be performed on all cranes and crane accessories. (Requirement 40592) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.1(2) | 40593 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and ASME B30.2. (Requirement 40593) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.1(3) | 40594 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 40594) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.1(4) | 40595 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. (Requirement 40595) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.2 | 40596 | Inspection: All new, extensively repaired, or modified cranes shall be given a daily and a periodic inspection prior to first use. For component repair on cranes, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 4.4.5). (Requirement 40596) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.3(1) | 40597 | Inspection: Cranes in regular service (used at least once month) shall be inspected as required in paragraphs 4.4.4 and 4.4.5. (Requirement 40597) | S | I | I | Mgmt | | | | | NASA STD | 04.4.3(2) | 40598 | Inspection: Idle and standby cranes shall be inspected according to paragraph 4.4.6. | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 04.4.4 | 40599 | (Requirement 40598) Inspection: Daily Inspections: These inspections shall be performed and documented by the | S | I | I | Mgmt | | | | | 8719.9 | 04.6.6 | 40000 | certified operator prior to first use each day the crane is used, and shall include the following: (Requirement 40599) | | | | | | | | | NASA STD
8719.9 | 04.4.4.a | 40600 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Check operating and control mechanisms for proper function. (Requirement 40600) | S | ' | ļ | Mgmt | | | | | NASA STD
8719.9 | 04.4.4.b | 40601 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Without disassembling, visually inspect lines, tanks, valves, drain pumps, gear casings, and other components of fluid systems for deterioration and leaks. This applies to components that can be seen from the ground level for floor operated cranes and cab operated cranes or for which there is safe access via crane inspection walkways for cab operated cranes. (Requirement 40601) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.4.4.c | 40602 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Without disassembling, visually inspect all functional operating and control mechanisms, including brakes where visible, for excessive wear and contamination by excessive lubricants or foreign matter. (Requirement 40602) | S | I | l | Mgmt | | | | | NASA STD
8719.9 | 04.4.4.d | 40603 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Visually inspect hooks for cracks and deformities (see Section 7). (Requirement 40603) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.4.e | 40604 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Visually (without climbing up to bridge) inspect rope reeving for proper travel and drum lay, and inspect wire rope for obvious kinks, deformation, wire clips, and/or damage. (Requirement 40604) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.4.f | 40605 | Inspection: Daily Inspections: These inspections shall be performed and documented by the certified operator prior to first use each day the crane is used, and shall include the following: Visually inspect hoist chains for excessive wear or distortion. (Requirement 40605) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5 | 40606 | Inspection: Formal Periodic Inspections: These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality. (Requirement 40606) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.a | 40607 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: (Requirement 40607) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.a.1 | 40608 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Perform daily inspection requirements described in paragraph 4.4.4. (Requirement 40608) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.a.2 | 40609 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Inspect for wear, twist, distortion, or stretch of hoist chains. (Requirement 40609) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.a.3 | 40610 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Perform a thorough inspection of all ropes paying particular attention to the signs of deterioration and damage outlined in paragraph 4.5.3.c. (Requirement 40610) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.a.4 | 40611 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Inspect for visible deformation or cracks in hooks (see Section 7). (Requirement 40611) | S | I | ļ | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b | 40612 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: (Requirement 40612) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.01 | 40613 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Requirements for monthly inspections (frequent inspections) described in paragraph 4.4.5.a. (Requirement 40613) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.02 | 40614 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Deformed, cracked, or corroded members and welds and loose bolts or rivets in crane structure and runway. Various methods of nondestructive testing such as ultrasonics, radiography, magnetic particle, or liquid penetrant, shall be used as needed. (Requirement 40614) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.03 | 40615 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Cracked or worn sheaves and drums. (Requirement 40615) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.04 | 40616 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Wear or cracks in pins, bearings, shafts, gears, followers, and locking and clamping devices. Surface or volumetric NDT shall be used to validate the existence or absence of cracks indicated by this inspection. (Requirement 40616) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.05 | 40617 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Wear in brake and clutch system parts, linings, pawls, and ratchets that are readily accessible without major disassembly beyond an acceptable limit. Major teardown to inspect such parts should be based on a
frequency consistent with gearbox lubrication analysis and other manufacturers' recommended maintenance programs for these components. (Requirement 40617) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.06 | 40618 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Inadequacies in load and other indicators over full range. (Requirement 40618) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.07 | 40619 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Wear in chain drive sprockets and stretch in the chain beyond an acceptable limit. (Requirement 40619) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.08 | 40620 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Gasoline, diesel, electric, or other power plants for proper performance or noncompliance with applicable safety requirements. (Requirement 40620) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.09 | 40621 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of a malfunction in travel, steering, braking, and locking devices. (Requirement 40621) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.10 | 40622 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of a malfunction in any safety device. (Requirement 40622) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.11 | 40623 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Pitting or other signs of deterioration in electrical apparatus. Special attention shall be given to feed rails. (Requirement 40623) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.5.b.12 | 40624 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of overheating. (Requirement 40624) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.4.6 | 40625 | Inspection: Idle and Standby Cranes: Idle and standby cranes shall be inspected prior to first use according to the requirements of paragraphs 4.4.4 and 4.4.5 unless these daily inspections and formal periodic inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 40625) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.7(1) | 40626 | Inspection: Inspection Reports: After each formal periodic inspection, qualified, authorized personnel shall prepare written, dated, and signed inspection reports. (Requirement 40626) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.4.7(2) | 40627 | Inspection: Inspection Reports: These reports shall include procedure reference and adequacy of the crane/crane components. (Requirement 40627) | S | I | ı | Mgmt | | | | | NASA STD | 04.4.7(3) | 40628 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 04.4.7(4) | 40629 | hazard, corrected prior to further use. (Requirement 40628) Inspection: Inspection Reports: These reports shall be filed and be made readily available by the organizational element responsible for crane inspection. (Requirement 40629) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5(1) | 40630 | Maintenance: A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the crane will function in the required manner over its design life cycle with a minimum of maintenance. (Requirement 40630) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5(2) | 40631 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. (Requirement 40631) | S | I | I | Mgmt | | | | | NASA STD | 04.5(3) | 40632 | Maintenance: The program also shall ensure that records are kept and unsafe test and | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 04.5(4) | 40633 | inspection discrepancies are documented and corrected. (Requirement 40632) Maintenance: Any crane found in an unsafe operating condition shall be tagged out and | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 04.5(5) | 40634 | removed from service until repaired. (Requirement 40633) Maintenance: All repairs shall be made by qualified personnel in accordance with the | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 04.5.1 | 40635 | manufacturers' instructions. (Requirement 40634) Maintenance: Maintenance Procedures: Before maintenance, adjustments, repairs, and | S | 1 | 1 | Mgmt | | | | | 8719.9 | 0 110.1 | 10000 | replacements are initiated, the following safety precautions shall be taken: (Requirement 40635) | | | | g | | | | | NASA STD
8719.9 | 04.5.1.a | 40636 | Maintenance: Maintenance Procedures: Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Move crane to an area where maintenance will not interfere with other operations. (Requirement 40636) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.1.b | 40637 | Maintenance: Maintenance Procedures: Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Turn off all controls, move main or emergency switch to OPEN, and lock and tag switch in OPEN position unless it is necessary to have power on to perform the maintenance task. (Requirement 40637) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.1.c | 40638 | Maintenance: Maintenance Procedures: Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: If other cranes are operating on the same runway as the crane being repaired, ensure that proximity limit switches are operating on all cranes or that an observer is stationed to prevent interference with other cranes. (Requirement 40638) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.1.d | 40639 | Maintenance: Maintenance Procedures: Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Cranes shall not be operated until all safety devices have been activated and tested/adjusted if involved in the maintenance action. (Requirement 40639) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.2 | 40640 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: (Requirement 40640) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.2.a | 40641 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: Brakes. Appropriate precautions shall be taken by inspectors, repair personnel, and others who may be potentially exposed to airborne dust fibers from any asbestos friction materials present in crane braking mechanisms. (Requirement 40641) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.2.b | 40642 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: Control system. (Requirement 40642) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.2.c | 40643 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: Limit Switches. (Requirement 40643) | S | I | I | Mgmt | | | | | NASA STD | 04.5.2.c.1 | 40644 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or | S | I | ı | Mgmt | | | | | 8719.9 | | | experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: Limit switches: The hoist initial upper limit switch shall be verified by running the empty hook at full speed into the limit switch. It is recommended that the switch be verified at slow speed prior to adjustment. (Requirement 40644) | | | | | | | | | NASA STD
8719.9 | 04.5.2.c.2 | 40645 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all crane components function properly, paying particular attention to: Limit switches: For cranes used for critical lifts, the final upper limit switch shall be independently verified and adjusted as described above at installation and after
modifications that could affect switch operation. The switch can be tested periodically by manually tripping it and verifying that all hoist motion is precluded. (Requirement 40645) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 04.5.2.d | 40646 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or
experience, adjustments shall be made to ensure that all crane components function
properly, paying particular attention to: Power Plants. (Requirement 40646) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.2.e | 40647 | Maintenance: Adjustments: Based upon the manufacturer's documentation and/or
experience, adjustments shall be made to ensure that all crane components function
properly, paying particular attention to: Critical operating mechanisms and safety devices.
(Requirement 40647) | S | I | ı | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinio | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.5.3.a | 40649 | Maintenance: Repair/Replacements: For repair/replacement requirements for crane hooks with deformation or cracks, see Section 7. If repaired, crane hooks shall be proof load tested using the associated crane proof load value. (Requirement 40649) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.b(1) | 40650 | Maintenance: Repair/Replacements: Structural members that are cracked, bent, broken, excessively worn, or corroded shall be evaluated by the responsible engineering organization to determine if they should be replaced or repaired. Use proper material and weld/repair procedures according to manufacturers' specifications and ANSI/AWS D14.1. (Requirement 40650) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.b(2) | 40651 | Maintenance: Repair/Replacements: Any structural repairs/replacements shall be performed with the proper approval/concurrences required by OSHA, the applicable ASME standards, and the manufacturers' requirements. Procedures will be conducted by properly qualified personnel. (Requirement 40651) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c | 40652 | Maintenance: Repair/Replacements: The need to replace wire rope shall be determined by a certified or otherwise qualified person based on an evaluation of inspection results. Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): (Requirement 40652) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.1 | 40653 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): In running ropes, twelve randomly distributed broken wires in one rope lay or four broken wires in one strand in one lay or one valley break. (Requirement 40653) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.2 | 40654 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Individual outside wires with wear of 1/3 the original diameter. (Requirement 40654) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.3 | 40655 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Kinking, crushing, bird caging, or any other damage resulting in distortion. (Requirement 40655) | S | Ι | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.4 | 40656 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Evidence of heat damage. (Requirement 40656) | S | ı | | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.5 | 40657 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): End connectors that are cracked, deformed, or with evidence of rope pullout. (Requirement 40657) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.6 | 40658 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Corrosion (internal or external) that results in reduction of rope diameter, or at end connectors. (Requirement 40658) | S | I | ' | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7 | 40659 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: (Requirement 40659) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7.a | 40660 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/64 inch (0.4 mm) for diameters of rope up to 5/16 inch (8.0 mm). (Requirement 40660) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7.b | 40661 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/32 inch (0.8 mm) for diameters 3/8 inch (9.5 mm) to 1/2 inch (13.0 mm). (Requirement 40661) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7.c | 40662 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 3/64 inch (1.2 mm) for diameters 9/16 inch (14.5 mm) through 3/4 inch (19.0 mm). (Requirement 40662) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7.d | 40663 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/16 inch (1.6 mm) for diameters 7/8 inch (22.0 mm) through 1-1/8 inches (29.0 mm). (Requirement 40663) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.c.7.e | 40664 | Maintenance: Repair/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 3/32 inch (2.4 mm) for diameters greater than 1-1/8 inches (29.0 mm). (Requirement 40664) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.5.3.d | 40665 | Maintenance: Repair/Replacements: If replaced, the new rope shall be proof load tested using the associated crane proof load value. (Requirement 40665) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.1(1) | 40667 | Personnel Certification: Program: Only certified (licensed) and trained operators shall be authorized to use/operate cranes. (Requirement 40667) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.1(2) | 40668 | Personnel Certification: Program: A training, examination, and licensing program shall be established or made available. (Requirement 40668) | S | ı | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|---------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------
----------------| | NASA STD
8719.9 | 04.6.1(3) | 40669 | Personnel Certification: Program: For those NASA installations that do not have a training program, all crane operators shall be trained and certified by a recognized crane certification organization that normally performs this function. The operator certification program will be reviewed at least annually to assure that the contents, training material, testing, and examination elements are up-to-date with current methods and techniques; and that any "lessons-learned" are adequately addressed. (Requirement 40669) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.1(4) | 40670 | Personnel Certification: Program: Riggers (see Section 10) and personnel performing NDT (see paragraph 1.9) shall be certified in their discipline. (Requirement 40670) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.1(5) | 40671 | Personnel Certification: Program: Training shall be provided to observers and flagmen. (Requirement 40671) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.1(6) | 40672 | Personnel Certification: Program: All participants in the lifting operation shall have clearly defined roles and responsibilities. (Requirement 40672) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2 | 40673 | Personnel Certification: Levels: Two levels of operator training and proficiency will be established. Operations where critical lifts are involved will require a more rigid operator certification program than those operations that involve more routine lifts that do not involve critical hardware or unique hazards. (Requirement 40673) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a | 40674 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: (Requirement 40674) | S | Ī | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.1.a | 40676 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). (Requirement 40676) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.1.b | 40677 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Hands-on training (for initial certification and as needed). (Requirement 40677) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.1.c | 40678 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: An annual review of the items in paragraph 4.6.2.a(1) above. (This may be conducted informally by local supervisory personnel.) (Requirement 40678) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.2.a | 40680 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Physical examination (criteria to be determined by the cognizant medical official and should comply with ASME B30.2). (Requirement 40680) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.2.b | 40681 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Written examination. (Requirement 40681) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.2.c | 40682 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Operational demonstration (for initial certification only). (Requirement 40682) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.2.d | 40683 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Proficiency examination for recertification. (Requirement 40683) | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.3.a
(1) | 40685 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: An organizational element shall be designated to issue operator licenses/operator certification. (Requirement 40685) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.3.a
(2) | 40686 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Provisions shall be made to revoke licenses for negligence, violations of safety requirements, or failure to meet medical standards. (Requirement 40686) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.3.a
(3) | 40687 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. (Requirement 40687) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.3.a
(4) | 40688 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: The licenses shall indicate the type of crane the holder is qualified to operate. Alternately, the organizational element may elect to maintain a master list of licensed operators instead of issuing individual licenses, providing copies of the list are readily available to assurance and supervisory personnel at the work site. (Requirement 40688) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.a.3.b | 40689 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Renewal of all licenses shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. Licenses or certifications will expire at least every 4 years. Renewal procedures will be established by each licensing organization but, as a minimum, will include items in paragraphs 4.6.2.a.(1) and 4.6.2.a.(2). (Requirement 40689) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.6.2.b | 40690 | Personnel Certification: Levels: Critical Lifts. Besides the training, examination, licensing, and renewal requirements for noncritical lifts, operators that are being certified to perform critical lifts must be trained in the specific hazards and special procedures associated with the lift. Operators also must demonstrate proficiency and operating finesse with the crane using a test load as appropriate for the initial certification or alternately be directly supervised by a certified operator during the first initial lifting period. The licenses will indicate specific cranes for which the operator is certified. (Requirement 40690) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7(1) | 40691 | Operations: Cranes shall be operated according to this section, the manufacturers' recommendations, and ASME B30.2. (Requirement 40691) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7(2) | 40692 | Operations: The following practices shall be followed for crane operations: (Requirement 40692) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.7.a(1) | 40693 | Operations: The following practices shall be followed for crane operations: General operating procedures describing crane operation, emergency steps, communication requirements, and special requirements including checklists and inspection requirements shall be prepared, approved, and followed for each crane. There must be a formal system for review, approval, and update to maintain valid operating procedures. (Requirement 40693) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.a(2) | 40694 | Operations: The following practices shall be followed for crane operations: Emergency procedures shall be developed for contingency actions such as power loss, brake failure, or other emergencies (also, see paragraph 1.5.1.c). (Requirement 40694) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.aa(1) | 40695 | Operations: The following practices shall be followed for crane operations: Crane crew discipline shall be maintained at all times during a crane operation. (Requirement 40695) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.aa(2) | 40696 | Operations: The following practices shall be followed for crane operations: There shall be no eating, drinking, or rowdiness during crane operation. (Requirement 40696) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.ab | 40697 | Operations: The following practices shall be followed for crane operations: Outdoor hoisting operations should not commence if winds are above 20 knots (23 mph,
37 km/hr) steady state or if gusts exceed 35 knots (40 mph, 65 km/hr). Consideration shall also be given to sail area and weather conditions such as lightning or snow before commencing operations. (Requirement 40697) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.ac | 40698 | Operations: The following practices shall be followed for crane operations: A carbon dioxide,
dry chemical, or equivalent fire extinguisher shall be kept in the cab or in the immediately
available vicinity of the crane. (Requirement 40698) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.ad | 40699 | Operations: The following practices shall be followed for crane operations: Wire rope should be used in accordance with the Wire Rope Users Manual. (Requirement 40699) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.b(1) | 40700 | Operations: The following practices shall be followed for crane operations: Operations shall be analyzed for hazards. (Requirement 40700) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.b(2) | 40701 | Operations: The following practices shall be followed for crane operations: The analysis shall consider the environment in which the operation occurs, hazards associated with crane maintenance, and, in general, a safety analysis of the equipment, facility, load, human factors, and interfaces as a whole in support of the lifting operation. (Requirement 40701) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.c | 40702 | Operations: The following practices shall be followed for crane operations: Methods and procedures shall be developed for lowering a load in the event of crane failure or other contingencies. These should be demonstrated and verified if practical. (Requirement 40702) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.d | 40703 | Operations: The following practices shall be followed for crane operations: A crane shall not be loaded beyond its rated load (capacity) except for required testing. (Requirement 40703) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.e(1) | 40704 | Operations: The following practices shall be followed for crane operations: Cranes shall not be used to load test items such as slings, platforms, or lifting fixtures unless specifically identified to do so based on a specified percentage of rated load, and a safety analysis approved by the LDEM and the responsible safety, engineering, operations, and maintenance organizations. (Requirement 40704) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.e(2) | 40705 | Operations: The following practices shall be followed for crane operations: Test procedures shall be approved by the responsible safety, engineering, operations, and maintenance organizations. This is to ensure that the crane is not damaged due to sudden unloading should the test article fail. (Requirement 40705) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.e(3) | 40706 | Operations: The following practices shall be followed for crane operations: Appendix D, crane/hoist requirements to load test other lifting equipment, shall be followed. (Requirement 40706) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.f | 40707 | Operations: The following practices shall be followed for crane operations: Cranes shall not be used for side pulls unless specifically designed to do so. (Requirement 40707) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.g(1) | 40708 | Operations: The following practices shall be followed for crane operations: There shall be a system for documenting crane problems/discrepancies. (Requirement 40708) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.g(2) | 40709 | Operations: The following practices shall be followed for crane operations: Prior to an operation, the operator shall review any previously noted problems/discrepancies to determine possible impact on planned activity. (Requirement 40709) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.h(1) | 40710 | Operations: The following practices shall be followed for crane operations: The operator shall ensure that the crane is within inspection and testing intervals by examination of the periodic recertification test tags and/or documentation. (Requirement 40710) | S | I | I | Mgmt | | | | | NASA STD | 04.7.h(2) | 40711 | Operations: The following practices shall be followed for crane operations: The operator shall others to all tags placed on the group controls. (Requirement 40711) | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 04.7.i(1) | 40712 | adhere to all tags placed on the crane controls. (Requirement 40711) Operations: The following practices shall be followed for crane operations: Before each lift or series of lifts, the operator shall perform a pre-operational check to demonstrate operational readiness. If controls do not operate properly, the operator is responsible for notifying the | S | I | I | Mgmt | | | | | NASA STD | 04.7.i(2) | 40713 | supervisor. (Requirement 40712) Operations: The following practices shall be followed for crane operations: Repairs and | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 04.7.j(1) | 40714 | adjustments shall be made before operations begin. (Requirement 40713) Operations: The following practices shall be followed for crane operations: The operator shall establish safety zones before initiating operations. Safety zones should have appropriate barriers (rope, cones, or other) established prior to lift. Personnel on the crane should be minimized during crane movement. (Requirement 40714) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.j(2) | 40715 | Operations: The following practices shall be followed for crane operations: Any personnel on the crane shall be made aware of and avoid pinch points at their respective location. (Requirement 40715) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.k(1) | 40716 | Operations: The following practices shall be followed for crane operations: Before each lift or series of lifts, the operator shall functionally test proper operation of the upper limit switch with no load on the hook. (Requirement 40716) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.7.k(2) | 40717 | Operations: The following practices shall be followed for crane operations: Upper limit switches shall not be used as operating controls. (Requirement 40717) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.L(1) | 40718 | Operations: The following practices shall be followed for crane operations: Before starting to hoist, the following conditions shall be noted: the hoist rope shall not be kinked, (Requirement 40718) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.L(2) | 40719 | Operations: The following practices shall be followed for crane operations: Before starting to hoist, the following conditions shall be noted: multiple part ropes shall not be twisted around each other, (Requirement 40719) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.L(3) | 40720 | Operations: The following practices shall be followed for crane operations: Before starting to hoist, the following conditions shall be noted: and the hook shall be centered over the load in such a manner as to prevent swinging or side pulls. (Requirement 40720) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.m(1) | 40721 | Operations: The following practices shall be followed for crane operations: The operator shall
know the weight of the working load. (Requirement 40721) | | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.m(2) | 40722 | Operations: The following practices shall be followed for crane operations: When raising loads that approach 75% of the rated capacity of the crane, the operator shall test the holding brakes. (Requirement 40722) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.7.m(3) | 40723 | Operations: The following practices shall be followed for crane operations: The brakes shall be tested by raising the load minimally above the surface and holding the load with the brake. The load should be held long enough to allow any dynamics to dampen out. (Requirement 40723) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.7.n(1) | 40724 | Operations: The following practices shall be followed for crane operations: If radio communications are to be used, operators and/or lift supervisors shall test the communication system prior to each operation. (Requirement 40724) | S | Ι | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.n(2) | 40725 | Operations: The following practices shall be followed for crane operations: Operations shall stop immediately upon communication loss and shall not continue until communication is restored. (Requirement 40725) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.o(1) | 40726 | Operations: The following practices shall be followed for crane operations: If hand signals are required, only standard signals shall be used according to Appendix B. (Requirement 40726) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.0(2) | 40727 | Operations: The following practices shall be followed for crane operations: Hand signals shall be posted in a conspicuous location. (Requirement 40727) | S | I | I | Mgmt | | | | |
NASA STD
8719.9 | 04.7.q | 40729 | Operations: The following practices shall be followed for crane operations: If there is a slack rope condition, it shall be determined that the rope is properly seated on the drum and in the sheaves before starting the hoist. (Requirement 40729) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.r | 40730 | Operations: The following practices shall be followed for crane operations: During hoisting, care shall be taken that there is no sudden acceleration or deceleration of the moving load and that the load does not contact any obstructions. (Requirement 40730) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.s(1) | 40731 | Operations: The following practices shall be followed for crane operations: Loads shall be secured, balanced, and controlled with proper slings. (Requirement 40731) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.s(2) | 40732 | Operations: The following practices shall be followed for crane operations: The use of tag lines to keep the load stabilized shall be required whenever load swinging is anticipated to be a viable hazard. (Requirement 40732) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.s(3) | 40733 | Operations: The following practices shall be followed for crane operations: Tag line personnel shall take care not to impart undesirable motion to the load. (Requirement 40733) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.t(1) | 40734 | Operations: The following practices shall be followed for crane operations: Person(s) shall not ride the hook or load at anytime. (Requirement 40734) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 04.7.t(2) | 40735 | Operations: The following practices shall be followed for crane operations: If conventional means of reaching a worksite such as an aerial platform, ladder, stairs, or scaffold would be more hazardous or not possible because of structural design or worksite conditions, 29 CFR 1926.550 and ASME B30.23 shall be followed for lifting of personnel with a crane, which is considered a critical lift (see Appendix C). (Requirement 40735) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.u | 40736 | Operations: The following practices shall be followed for crane operations: Personnel shall not be located under suspended or moving loads unless the operation adheres to the OSHA-approved NASA Alternate Standard for Suspended Load Operations (see Appendix A). (Requirement 40736) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.v | 40737 | Operations: The following practices shall be followed for crane operations: The load shall not be lowered below the point where less than two full wraps of rope remain on the hoist drum. (Requirement 40737) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.w | 40738 | Operations: The following practices shall be followed for crane operations: A responsible
person shall be in charge of the operation and shall instruct all personnel involved in the
proper positioning, rigging, and moving to be done. (Requirement 40738) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.x(1) | 40739 | Operations: The following practices shall be followed for crane operations: An operator shall be at the crane controls at all times while a load is suspended (OSHA requirement). (Requirement 40739) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.x(2) | 40740 | Operations: The following practices shall be followed for crane operations: Due to the length of some NASA operations, an operator change may be required while a load is suspended. This shall be accomplished via a procedure designed for the specific crane and operation, ensuring that the crane controls are manned at all times. (Requirement 40740) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.y(1) | 40741 | Operations: The following practices shall be followed for crane operations: Hands shall be free from encumbrances while personnel are using crane ladders. (Requirement 40741) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.y(2) | 40742 | Operations: The following practices shall be followed for crane operations: Articles that are too large to be carried in pockets or belts shall be lifted and lowered by handline. (Requirement 40742) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.z(1) | 40743 | Operations: The following practices shall be followed for crane operations: Necessary clothing and personal belongings in crane cab shall be stored so as not to interfere with access or operations. (Requirement 40743) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.7.z(2) | 40744 | Operations: The following practices shall be followed for crane operations: Tools, oil can, waste, extra fuses, and other necessary articles shall be stored peroperly and shall not be permitted to lie loose in the cab or on the crane. (Requirement 40744) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 04.7.z(3) | 40745 | Operations: The following practices shall be followed for crane operations: Operators shall be familiar with the operation and care of the fire extinguisher provided. (Requirement 40745) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1 | 40747 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's. (Requirement 40747) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.a(1) | 40748 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: DOT-packaged explosives shall be handled in accordance with approved hazardous operating procedures. (Requirement 40748) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.a(2) | 40749 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: Barricades and warning signs shall be erected to control access. (Requirement 40749) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b(1) | 40750 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: Explosives and EED's that are not within DOT-approved containers shall be handled in accordance with approved hazardous operations procedures. (Requirement 40750) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b(2) | 40751 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: (Requirement 40751) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.1 | 40752 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Voltage checks on crane hooks that will handle explosives or EED's shall be performed prior to the start of operations; all crane motions shall be checked. (Requirement 40752) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.2(1
) | 40753 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: For static sensitive systems, the crane hook shall be connected to facility ground before connecting to explosives or EED's. (Requirement 40753) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.2(2
) | 40754 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Electrical grounding of the hook and load shall be accomplished prior to lifting operations. If a ground connection must be disconnected to facilitate operations, an alternate ground should be connected prior to disconnecting the existing ground. The final attachment/detachment must be at least 10 feet (3 m) from exposed propellant grain, explosives, or EED's. (Requirement 40754) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.3 | 40755 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: The danger potential for radio transmissions near explosives shall be evaluated prior to the operation. (Requirement 40755) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.4 | 40756 | Special
Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Personnel limits, protective clothing, warning signs and barricades shall be used as required. (Requirement 40756) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.1.b.5 | 40757 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Safety surveillance requirements shall be followed. (Requirement 40757) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 04.8.2 | 40758 | Special Criteria: Policy shall be developed and enforced for crane operation during electrical storms. Operations are generally permitted without restriction within enclosed metal or framed buildings that are properly grounded. Restrictions are necessary for outside operations or for those that cannot tolerate power failure/loss. (Requirement 40758) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.2.a | 40764 | Safety and Design Aspects: Labeling/Tagging of Mobile Cranes and Derricks: The minimum radius/maximum load capacity of the crane/derrick shall be clearly marked to be legible from the operator's or user's position. For cranes/derricks with separate lifting systems of different ratings, the markings will indicate the lifting capabilities of each system (e.g., main hook, whip hook, and auxiliary hook). (Requirement 40764) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.2.b | 40765 | Safety and Design Aspects: Labeling/Tagging of Mobile Cranes and Derricks: Mobile cranes and derricks that have the specified design features, maintenance/inspection, and test intervals to lift critical loads shall be marked conspicuously so that the operator and assurance personnel can distinguish that the crane/derrick is qualified for critical lifts. (Requirement 40765) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.2.c | 40766 | Safety and Design Aspects: Labeling/Tagging of Mobile Cranes and Derricks: A standard
system of labeling shall be established and used throughout the installation. (Requirement
40766) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.2.2.d | 40767 | Safety and Design Aspects: Labeling/Tagging of Mobile Cranes and Derricks: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance operations, or other reasons. (Requirement 40767) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.2.e | 40768 | Safety and Design Aspects: Labeling/Tagging of Mobile Cranes and Derricks:
Certification/recertification tags are required as described in paragraph 5.3.4. (Requirement 40768) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.3(1) | 40769 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Cranes and
Derricks Used for Critical Lifts: A recognized safety hazard analysis such as fault tree
analysis, FMEA, O&SHA shall be performed on all mobile cranes and derricks used for
critical lifts. (Requirement 40769) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.2.3(2) | 40770 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Cranes and Derricks Used for Critical Lifts: The analysis shall, as a minimum, determine potential sources of danger, identify failure modes, and recommend resolutions and a system of risk acceptance for those conditions found in the hardware-facility-environment-human relationship that could cause loss of life, personal injury, and loss of or damage to the crane/derrick, facility, or load. (Requirement 40770) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.3(3) | 40771 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Cranes and Derricks Used for Critical Lifts: The analysis shall be done as part of the initial evaluation process for critical lift compliance and prior to use in a critical lift, included in the equipment documentation, and updated as required to reflect any changes in operation and/or configuration. (Requirement 40771) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 05.2.4(1) | 40772 | Safety and Design Aspects: Performance: Load capability and the desired controlled characteristics with which the crane/derrick handles the load shall be addressed for all designs. (Requirement 40772) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 05.2.4(2) | 40773 | Safety and Design Aspects: Performance: Operational requirements shall be considered in the design phase to ensure load and function are adequately defined and critical crane/derrick design features are incorporated on the delivered units. (Requirement 40773) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.5 | 40774 | Safety and Design Aspects: Structural: Structural design shall be in accordance with industry standards for material selection, welding, allowable stresses, design limitations, framing, wheels, and other structural elements. Refer to ASME and PCSA standards for specific design details. (Requirement 40774) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6 | 40775 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: (Requirement 40775) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.a | 40776 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: They shall meet all applicable requirements of OSHA, ASME, and PCSA. (Requirement 40776) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.b | 40777 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The drum gear shall be pressed on and keyed to either the periphery of the hub or shell of the drum, bolted with close fitting milled body bolts to a flange on the drum, or attached by other means of equal safety. (Requirement 407777) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.c | 40778 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Gearing shall be designed and manufactured to comply with the latest AGMA gear standards. (Requirement 40778) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.d(1) | 40779 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Couplings shall be located immediately adjacent to bearings. (Requirement 40779) | S | I | ļ | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.d(2) | 40780 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Couplings between closely spaced bearings shall be of the full flexible type with internal gear form or grids, having metal-to-metal contact, and shall run in oil or be lubricated as recommended by the manufacturer. (Requirement 40780) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.d(3) | 40781 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: All coulings for hoists shall be pressed fit with keys. (Requirement 40781) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.e | 40782 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The rated load of a hoisting rope shall not exceed the rope's breaking strength divided by 3.5. (Requirement 40782) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.f(1) | 40783 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Hoists shall be provided with at least two means of braking: a holding brake and a control brake. (Requirement 40783) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.f(2) | 40784 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The torque ratings, physical characteristics, and capabilities of the brakes shall be in accordance with industry standards. (Requirement 40784) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.g(1) | 40785 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: For mobile cranes and derricks used for critical lifts, two holding brakes shall be provided, each capable of bringing a rated load to zero speed and holding it. (Requirement 40785) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.g(2) | 40786 | Safety and Design Aspects: Mechanical: The mechanical design requirements for
mobile crane and derrick components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 5.3.3.f. This may be accomplished by the following means: (Requirement 40786) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.g.1(1
) | 40787 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 5.3.3.f. This may be accomplished by the following means: When brakes and clutches are used to control the motion of the hoist drum, two independent means of braking shall be provided: a service brake and an emergency brake. (Requirement 40787) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.g.1(2
) | 40788 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 5.3.3.f. This may be accomplished by the following means: The service brake shall be capable of functioning with power, and the emergency brake shall set in the event of a power failure. (Requirement 40788) | S | ı | ı | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.2.6.g.2 | 40789 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 5.3.3.f. This may be accomplished by the following means: For load hoists equipped with an mechanically linked hydraulic motor/brake combination, the use of a counterbalance valve that locks the hydraulic fluid when the valve is in the neutral position is an acceptable braking means. If a free fall clutch is present in the hoist design between the hydraulic motor and planetary disc, then a second, independent holding or control brake is required. (Requirement 40789) | Ø | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.h | 40790 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: A positive ratchet and pawl shall be provided on all boom hoist drum(s). (Requirement 40790) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.i | 40791 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Mobile cranes and derricks with booms shall be equipped with a boom angle indicator, where applicable, to assist the operator in ensuring that the crane/derrick is not loaded beyond the rated load for any given configuration. (Requirement 40791) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.j(1) | 40792 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Safe and adequate access to components to inspect, service, repair, or replace equipment shall be provided for during design. (Requirement 40792) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.j(2) | 40793 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The design shall provide for visual and physical accessibility. (Requirement 40793) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.k(1) | 40794 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: All wire rope hoists shall be designed to have not less than two wraps of hoisting rope on the drum when the hook is in its extreme low position. (Requirement 40794) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.k(2) | 40795 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Drum grooves shall be provided as recommended by PCSA Standards No. 4 and No. 5. (Requirement 40795) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.k(3) | 40796 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: The rope ends shall be anchored securely by a clamp or a swaged terminal in a keyhole slot, provided a keeper is used to prohibit the swage from moving out of the narrow slot. Other methods recommended by the hoist or wire rope manufacturer are acceptable if the rope termination anchor together with two wraps of rope on the drum will give an anchor system equal to or greater than the breaking strength of the wire rope. (Requirement 40796) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.2.6.L | 40797 | Safety and Design Aspects: Mechanical: The mechanical design requirements for mobile crane and derrick components are as follows: Each load bearing component shall be designed to sustain the maximum imposed loads with appropriate design factors. (Requirement 40797) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7 | 40798 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows: (Requirement 40798) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.a | 40799 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows: Wiring and safety devices shall be in accordance with the NFPA National Electrical Code. (Requirement 40799) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.b | 40800 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows:
Electrical enclosures shall provide protection for the contained equipment against
environmental conditions. (Requirement 40800) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.c | 40801 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows: In addition to overload protection required by the National Electrical Code, undervoltage and phase reversal should be considered. (Requirement 40801) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.d | 40802 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows: The electrical system shall be designed fail-safe to ensure that a failure of any component will not cause the crane/derrick to operate in a speed range faster than commanded. A failure that would cause the crane/derrick to go to a slower speed is acceptable as long as the stop function is still available. Failure modes that could cause unplanned directional shifts and/or loss of control are unacceptable. (Requirement 40802) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.e | 40803 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows:
Provisions for grounding the hook are required for handling explosives, solid propellants,
flammables, or any other load that requires a nonelectrical or static-free environment. See
paragraph 5.8 for handling explosives or EED's. (Requirement 40803) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.2.7.f | 40804 | Safety and Design Aspects: Electrical: Electrical design requirements are as follows: Mobile crane anti-two-blocking features shall be in accordance with ASME B30.5. (Requirement 40804) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3(1) | 40805 | Testing: Three types of tests are required for mobile cranes and derricks: proof load tests, periodic load tests, and operational tests. The proof load tests and operational tests shall be performed prior to first use for new, extensively repaired, or altered cranes and derricks. This applies only to those comonents directly involved with the lifting or holding capability of a crane/derrick that has been repaired or altered. Repairs or alterations to nonlifting, secondary lifting, or holding components such as suspension assemblies, electrical system, or crane cab do not require a load test, although a functional check should be performed to determine if the repairs or alterations are acceptable. (Requirement 40805) | Ø | | ı | Mgmt | | | | | NASA STD
8719.9
NASA STD | 05.3(2)
05.3(3) | 40806
40807 | Testing: The periodic load and operational tests shall be performed at least every 4 years. (Requirement 40806) Testing: Cranes and derricks used frequently for critical lifts shall be load tested annually. | S | ı | I | Mgmt
Mgmt | | | | | 8719.9
NASA STD
8719.9 | 05.3(4) | 40808 | (Requirement 40807) Testing: Cranes and derricks used infrequently for critical lifts shall be load tested annually. (Requirement 40807) | S | ı | ı | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------
------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.3(5) | 40809 | Testing: If a crane/derrick is upgraded, a proof load test and an operational test shall be performed based on the upgraded rating. (Requirement 40809) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 05.3(6) | 40810 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. (Requirement 40810) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3(7) | 40811 | Testing: An inspection of the crane/derrick and lifting components shall be performed after each load test and prior to the crane/derrick being released for service to ensure there is no damage. (Requirement 40811) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3(8) | 40812 | Testing: Surface or volumetric NDT of critical components shall be used to validate the existence or absence of cracks or other load test effects indicated by this inspection. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 40812) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.1(1) | 40813 | Testing: Proof Load Test: Before first use, all new, extensively repaired, extensively modified
or altered cranes and derricks shall undergo a proof load test. A proof load test also should
be performed when there is a question in design or previous testing. (Requirement 40813) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.1(2) | 40814 | Testing: Proof Load Test: Mobile cranes and derricks shall be tested at the minimum practical working radius (and maximum working radius for new cranes and derricks only), without interfering with crane structure with a load as close as possible to, but not exceeding 1.10 times the rated load at the given radius. (Requirement 40814) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.1(3) | 40815 | Testing: Proof Load Test: The load shall be lifted slowly and in an area where minimal damage will occur if the crane/derrick fails. Proof load tests conducted by the manufacturer prior to delivery are acceptable if the necessary load test papers are provided to verify the extent and thoroughness of the test on that specific item. The acceptable tolerance for proof load test accuracy is -5/+0 percent. (Requirement 40815) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.2(1) | 40816 | Testing: Periodic Load Test: Each mobile crane/derrick shall be tested at least once every 4 years with a dummy load equal to the rated capacity of the crane/derrick at the minimum practical working radius, without interfering with crane structure, according to the manufacturer's load chart. (Requirement 40816) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.2(2) | 40817 | Testing: Periodic Load Test: Cranes/derricks used for critical lifts shall be load tested at least once per year. (Requirement 40817) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.2(3) | 40818 | Testing: Periodic Load Test: Cranes/derricks used infrequently for critical lifts shall be load tested prior to the critical lift if it has been over a year since the last load test. (Requirement 40818) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.2(4) | 40819 | Testing: Periodic Load Test: A periodic load test shall be performed after each boom change (when boom disassembly/assembly is required) if the crane/derrick is to be used for critical lifts. The acceptable tolerance for periodic load test accuracy is +5/0 percent. (Requirement 40819) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3 | 40820 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: (Requirement 40820) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.a | 40821 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: Load hoisting, lowering at various speeds with the boom at the minimum radius (maximum safe movement up and down as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations), and braking/holding mechanisms. Holding brakes shall be tested to verify stopping capabilities and demonstrate the ability to hold a rated load (see paragraph 5.3.3.f). The load should be held long enough to allow any dynamics to dampen out. (Requirement 40821) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.b | 40822 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: Boom hoisting and lowering through full safe operating range as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations. (Requirement 40822) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.c | 40823 | Testing: Operational Test: Together with proof load and periodic load tests, the following shall be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: Swinging and traveling mechanisms. (Requirement 40823) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.d | 40824 | Testing: Operational Test: Together with proof load and periodic load tests, the following shall be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: Boom extension and retraction mechanism on telescoping boom cranes. (Requirement 40824) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.e | 40825 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: All limit switches, locking devices, emergency stop switches, boom angle indicators, and other safety devices, excluding thermal overload and circuit breakers. The limit switch tests shall be performed with no load on the hook. (Requirement 40825) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.f | 40826 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: Cranes and derricks used for critical lifts are required to be equipped with two holding brakes (hoist), each capable of bringing a rated load to zero speed and holding it (see paragraph 5.2.6.g). If a worm gear is used as a holding brake, it shall be tested to ensure it is able to hold a static load and stop a dynamic load. The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: (Requirement 40826) | S | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.3.3.f.1 | 40827 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: The operational test must demonstrate
each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Each brake's ability to hold shall be statically tested (under no load) with 150 percent of the rated load hoisting torque at the point of brake application. (Requirement 40827) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.f.2 | 40828 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Alternately, each brake shall be tested for its ability to stop and hold a rated load in both the raising and lowering modes. (CAUTION: It must be possible to quickly reenergize the out-of-circuit brake or provide other safety measures to perform this test safely.) (Requirement 40828) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.f.3 | 40829 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Other methods may be used as approved by the LDEM with concurrence from the responsible safety, engineering, operations, and maintenance organizations. (Requirement 40829) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.3.g | 40830 | Testing: Operational Test: Together with proof load and periodic load tests, the following shal be performed with a dummy rated load, unless otherwise specified, and as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations: The operational test for a modified crane/derrick can be tailored to test only those portions of the equipment that were modified, only if the periodic load and operational test interval has not expired. After a boom change on a crane/derrick used for critical lifts, the operational test does not have to include verification of each brake (paragraph 5.3.3.f) if it has been less than a year since the brakes were tested with a load equal to or greater than the maximum capacity of the crane/derrick with the new boom. (Requirement 40830) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.4(1) | 40831 | Testing: Test Reports and Periodic Recertification Tags: After each test, designated personnel shall prepare written, dated, and signed test reports including procedure reference. (Requirement 40831) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.3.4(2) | 40832 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 40832) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.4(3) | 40833 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file by the owner organization for a minimum of two test cycles and shall be made readily available. (Requirement 40833) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.3.4(4) | 40834 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, mobile cranes/derricks shall be given a permanently affixed tag, posted on the crane/derrick or an appropriate location, identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 40834) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.1(1) | 40836 | Inspection: Inspections, as described below, shall be performed on all mobile cranes/derricks and accessories. (Requirement 40836) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.1(2) | 40837 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and ASME B30.5. (Requirement 40837) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.1(3) | 40838 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 40838) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.4.1(4) | 40839 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. (Requirement 40839) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.2 | 40840 | Inspection: All new, extensively repaired, or modified mobile cranes and derricks shall be given a daily and a periodic inspection prior to first use. For component repair on cranes/derricks, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 5.4.5). (Requirement 40840) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.3 | 40841 | Inspection: Mobile cranes and derricks in regular service (used at least once a month) shall be inspected as required in paragraphs 5.4.4 and 5.4.5. Idle and standby cranes shall be inspected according to paragraph 5.4.6. (Requirement 40841) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.4 | 40842 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: (Requirement 40842) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.4.a | 40843 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Check operating and control mechanisms for proper function. (Requirement 40843) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 05.4.4.b | 40844 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Without disassembling, visually inspect lines, tanks, valves, drain pumps, gear casings, and other components of fluid systems for deterioration and leaks. This applies to components that can be seen from the ground level or for which there is safe access via inspection walkways. (Requirement 40844) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.4.c | 40845 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Without disassembling, inspect all functional operating and control mechanisms, including brakes where visible, for excessive wear and contamination by excessive lubricants or foreign matter. (Requirement 40845) | S | I | I | Mgmt | | | | | Parent Doc
Num | Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|-------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.4.4.d | 40846 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Inspect hooks for cracks and deformities (see Section 7). (Requirement 40846) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.4.4.e | 40847 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Inspect rope reeving for proper travel and drum lay. (Requirement 40847) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.4.f | 40848 | Inspection: Daily Inspections. These inspections shall be performed and documented prior to first use each day the crane/derrick is used, and shall include the following: Inspect hoist chains for excessive wear or distortion. (Requirement 40848) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5 | 40849 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality. (Requirement 40849) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.a.1 | 40851 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Perform daily inspection requirements described in paragraph 5.4.4. (Requirement 40851) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.a.2 | 40852 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Inspect for excessive wear in brake (hoist and boom) and clutch system parts, linings, pawls, and ratchets without major disassembly. (Requirement 40852) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.a.3 | 40853 | Inspection: Formal Periodic Inspections: Monthly Inspections (Frequent Inspections). At least once per month: Perform a thorough inspection of all ropes paying particular attention to the signs of deterioration and damage outlined in paragraph 5.5.3. (Requirement 40853) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.a.4 | 40854 | Inspection: Formal Periodic Inspections: Monthly
Inspections (Frequent Inspections). At least once per month: Inspect for visible deformation or cracks in hooks (see Section 7). (Requirement 40854) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.01 | 40856 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Requirements for monthly inspections (frequent inspections) described in paragraph 5.4.5.a. (Requirement 40856) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.02 | 40857 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Deformed, cracked, or corroded members and welds and loose bolts or rivets in crane structure. Various methods of NDT such as ultrasonics, radiography, magnetic particle, liquid penetrant, etc., shall be used as needed. (Requirement 40857) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.03 | 40858 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Cracked or worn sheaves and drums. (Requirement 40858) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.04 | 40859 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Excessive wear or cracks in pins, bearings, shafts, gears, followers, and locking and clamping devices. Surface or volumetric NDT shall be used to validate the existence or absence of cracks indicated by this inspection. (Requirement 40859) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.05 | 40860 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Significant inadequacies in load, wind, boom, angle, and other indicators over full range. (Requirement 40860) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.06 | 40861 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Excessive wear in chain drive sprockets and stretch in the chain. (Requirement 40861) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.07 | 40862 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Abnormal performance in power plant(s) and compliance with applicable safety requirements, such as locations of guards on belts. (Requirement 40862) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.08 | 40863 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of a malfunction in travel, steering, braking, and locking devices. (Requirement 40863) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.09 | 40864 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of a malfunction in any safety device. (Requirement 40864) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.5.b.10 | 40865 | Inspection: Formal Periodic Inspections: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Evidence of overheating. (Requirement 40865) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.6 | 40866 | Inspection: Idle and Standby Cranes/Derricks. Idle and standby cranes/derricks shall be inspected prior to first use according to the requirements of paragraphs 5.4.4 and 5.4.5 unless these monthly and annual inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 40866) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.7(1) | 40867 | Inspection: Inspection Reports: After each formal periodic inspection, qualified, authorized personnel shall prepare written, dated, and signed inspection reports. (Requirement 40867) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.7(2) | 40868 | Inspection: Inspection Reports: These reports shall include procedure reference and adequacy of the crane/crane components. (Requirement 40868) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.7(3) | 40869 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 40869) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.4.7(4) | 40870 | Inspection: Inspection Reports: These reports shall be filed and made readily available by the organizational element responsible for inspection. (Requirement 40870) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5(1) | 40871 | Maintenance: A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the mobile crane/derrick will function in the required manner over its design life cycle with a minimum of maintenance. (Requirement 40871) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5(2) | 40872 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. (Requirement 40872) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.5(3) | 40873 | Maintenance: The program shall also ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. (Requirement 40873) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5(4) | 40874 | Maintenance: Any mobile crane or derrick found in an unsafe operating condition shall be tagged out and removed from service until repaired. (Requirement 40874) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5(5) | 40875 | Maintenance: All repairs shall be made by qualified personnel in accordance with the
manufacturers' instructions. (Requirement 40875) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.1 | 40876 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: (Requirement 40876) | S | | ı | Mgmt | | | | | NASA STD
8719.9 | 05.5.1.a | 40877 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Move to an area where maintenance will not interfere with other operations. (Requirement 40877) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.1.b | 40878 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Cranes/derricks shall not be operated until all safety devices have been activated and tested/adjusted if involved in the maintenance action. (Requirement 40878) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2 | 40879 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all components function properly, paying particular attention to: (Requirement 40879) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2.a | 40880 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all components function properly, paying particular attention to: Brakes. Appropriate precautions shall be taken by inspectors, repair personnel, and others who may be potentially exposed to airborne dust fibers from any asbestos friction materials present in braking mechanisms. (Requirement 40880) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2.b | 40881 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all components function properly, paying particular attention to: Control system. (Requirement 40881) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2.c | 40882 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all components function properly, paying particular attention to: Power plants. (Requirement 40882) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2.d | 40883 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all components function properly, paying particular attention to: Critical operating mechanisms and safety devices. (Requirement 40883) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.2.e | 40884 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or
experience, adjustments shall be made to ensure that all components function properly,
paying particular attention to: Operator mechanical and electrical controls. (Requirement
40884) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3 | 40885 | Maintenance:
Repairs/Replacements. Repairs/replacements shall be promptly provided for safe operation. (Requirement 40885) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.a | 40886 | Maintenance: Repairs/Replacements: For repair/replacement requirements for hooks with deformation or cracks, see Section 7. If repaired, hooks shall be proof load tested using the associated mobile crane/derrick minimum working radius proof load value. (Requirement 40886) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.b(1) | 40887 | Maintenance: Repairs/Replacements: Structural members that are cracked, bent, broken, excessively worn, or corroded shall be evaluated by the responsible engineering organization to determine if they should be repaired or replaced. Proper material and weld/repair procedures will be used according to ANSI/AWS D14.1 and manufacturer specifications. (Requirement 40887) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.b(2) | 40888 | Maintenance: Repairs/Replacements: Any structural repairs/replacements shall be
performed with the proper approval/concurrences required by OSHA, the applicable ASME
standards, and the manufacturers' requirements. Procedures will be conducted by properly
qualified personnel. (Requirement 40888) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c | 40889 | Maintenance: Repairs/Replacements: The need to replace wire rope shall be determined by a certified or otherwise qualified person based on an evaluation of inspection results. Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): (Requirement 40889) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.1 | 40890 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): In running ropes, six randomly distributed broken wires in one rope lay or three broken wires in one strand in one lay or one valley break. In rotation resistant ropes, two randomly distributed broken wires in thirty rope diameters. In standing ropes, more than two broken wires in one lay in sections beyond end connections or any broken wires at an end connection. (Requirement 40890) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.2 | 40891 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Individual outside wires with wear of 1/3 the original diameter. (Requirement 40891) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.3 | 40892 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage
are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional
information on wire rope inspections): Kinking, crushing, bird caging, or any other damage
resulting in distortion. (Requirement 40892) | S | I | ī | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.4 | 40893 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage
are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional
information on wire rope inspections): Evidence of heat damage. (Requirement 40893) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.5 | 40894 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): End connectors that are cracked, deformed, or with evidence of rope pullout. (Requirement 40894) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.5.3.c.6 | 40895 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Corrosion (internal or external) that results in reduction of rope diameter, or at end connectors. (Requirement 40895) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.7.a | 40897 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/64 inch (0.4 mm) for diameters of rope up to 5/16 inch (8.0 mm). (Requirement 40897) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.7.b | 40898 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/32 inch (0.8 mm) for diameters 3/8 inch (9.5 mm) to 1/2 inch (13.0 mm). (Requirement 40898) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.7.c | 40899 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 3/64 inch (1.2 mm) for diameters 9/16 inch (14.5 mm) through 3/4 inch (19.0 mm). (Requirement 40899) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.7.d | 40900 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 1/16 inch (1.6 mm) for diameters 7/8 inch (22.0 mm) through 1-1/8 inches (29.0 mm). (Requirement 40900) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.c.7.e | 40901 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): Reductions of nominal diameter (measured with a caliper or go/no-go gage) of more than: 3/32 inch (2.4 mm) for diameters greater than 1-1/8 inches (29.0 mm). (Requirement 40901) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.5.3.d | 40902 | Maintenance: Repairs/Replacements: Any of the following signs of deterioration and damage are sufficient reasons for rejection of the rope (see Wire Rope Users Manual for additional information on wire rope inspections): If replaced, the new rope shall be proof load tested using the associated mobile crane/derrick minimum working radius proof load value. (Requirement 40902) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.1(1) | 40904 | Personnel Certification: Only certified (licensed) and trained operators shall be authorized to use/operate mobile cranes and derricks. (Requirement 40904) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.1(2) | 40905 | Personnel Certification: A training, examination, and licensing program shall be established or made available. (Requirement 40905) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.1(3) | 40906 | Personnel Certification: For those NASA installations that do not have a training program, all operators shall be trained and certified by a recognized certification organization that normally performs this function. The operator certification program will be reviewed at least annually to assure that the contents, training material, testing, and examination elements are up-to-date with current methods and techniques; and that any "lessons-learned" are adequately addressed. (Requirement 40906) | S | I | ı | Mgmt | | | | | NASA STD | 05.6.1(4) | 40907 | Personnel Certification: Riggers (see Section 10) and personnel performing NDT (see | S | ı | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 05.6.1(5) | 40908 | paragraph 1.9) shall be certified in their discipline. (Requirement 40907) Personnel Certification: Training shall be provided to observers and flagmen. (Requirement 40908) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.1(6) | 40909 | Personnel Certification: All participants in the lifting operation shall have clearly defined roles and responsibilities. (Requirement 40909) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2 | 40910 | Personnel Certification: Levels: Two levels of operator training and proficiency will be established. Operations where critical lifts are involved will require a more rigid operator certification program than those operations that involve more routine lifts that do not involve critical hardware
or unique hazards. (Requirement 40910) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a | 40911 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: (Requirement 40911) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.1.a | 40913 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). (Requirement 40913) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.1.b | 40914 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Hands-on training (for initial certification and as needed). (Requirement 40914) | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.1.c | 40915 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: An annual review of the items in paragraph 5.6.2.a(1) above. (This may be conducted informally by local supervisory personnel.) (Requirement 40915) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.2.a | 40917 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Physical examination (criteria to be determined by the cognizant medical official and should comply with ASME B30.5). (Requirement 40917) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.2.b | 40918 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Written examination. (Requirement 40918) | S | 1 | 1 | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.2.c | 40919 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Operational demonstration (for initial certification only). (Requirement 40919) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.2.d | 40920 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Proficiency examination for recertification. (Requirement 40920) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|---------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.6.2.a.3.a
(1) | 40922 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing: An organizational element shall be designated to issue operator licenses. (Requirement 40922) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.3.a
(2) | 40923 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing: Provisions shall be made to revoke licenses for negligence, violations of safety requirements, or failure to meet medical standards. (Requirement 40923) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.3.a
(3) | 40924 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing: Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. (Requirement 40924) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.3.a
(4) | 40925 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing: The licenses shall indicate the type of crane/derrick the holder is qualified to operate. Alternately, the organizational element may elect to maintain a master list of licensed operators instead of issuing individual licenses, providing copies of the list are readily available to assurance and supervisory personnel at the work site. (Requirement 40925) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.a.3.b | 40926 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Renewal of all licenses shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. Licenses or certifications will expire at least every 4 years. Renewal procedures will be established by each licensing organization but, as a minimum, will include items in paragraphs 5.6.2.a.(1) and 5.6.2.a.(2). (Requirement 40926) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.6.2.b | 40927 | Personnel Certification: Levels: Critical Lifts. Besides the training, examination, licensing, and renewal requirements for noncritical lifts, operators that are being certified to perform critical lifts must be trained in the specific hazards and special procedures associated with the lift. Operators must also demonstrate proficiency and operating finesse with the crane/derrick using a test load for the initial certification or alternately be immediately supervised by a certified operator during the first initial lifting period. The licenses will indicate specific cranes/derrick for which the operator is certified. (Requirement 40927) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.7(1) | 40928 | Operations: Cranes/derricks shall be operated according to this section, the manufacturers' recommendations, and ASME B30.5. (Requirement 40928) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7(2) | 40929 | Operations: The following practices shall be followed for crane/derrick operations: (Requirement 40929) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.a | 40930 | Operations: The following practices shall be followed for crane/derrick operations: The operator is responsible for being totally familiar with the information contained in the crane/derrick operating manual and load chart. The operator must understand the correct meaning of all notes and warnings and be able to calculate or determine the crane's/derrick's actual net capacity for every possible machine configuration. (Requirement 40930) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.aa(1) | 40931 | Operations: The following practices shall be followed for crane/derrick operations: Hands shall be free from encumbrances while personnel are using crane/derrick ladders. (Requirement 40931) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.aa(2) | 40932 | Operations: The following practices shall be followed for crane/derrick operations: Articles that are too large to be carried in pockets or belts shall be lifted and lowered by handline. (Requirement 40932) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 05.7.ab(1) | 40933 | Operations: The following practices shall be followed for crane/derrick operations: Necessary clothing and personal belongings in cabs shall be stored so as not to interfere with access or operations. (Requirement 40933) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 05.7.ab(2) | 40934 | Operations: The following practices shall be followed for crane/derrick operations: Tools, oil can, waste, extra fuses, and other necessary articles shall be stored properly and shall not be permitted to lie loose in the cab or on the crane. (Requirement 40934) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ab(3) | 40935 | Operations: The following practices shall be followed for crane/derrick operations: Operators shall be familiar with the operation and care of the fire extinguishers provided. (Requirement 40935) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ac(1) | 40936 | Operations: The following practices shall be followed for crane/derrick operations:
Crane/derrick crew discipline shall be maintained at all times during an operation.
(Requirement 40936) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 05.7.ac(2) | 40937 | Operations: The following practices shall be followed for crane/derrick operations: There shall be no eating, drinking, or rowdiness during crane/derrick operation. (Requirement 40937) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ad(1) | 40938 | Operations: The following practices shall be followed for crane/derrick operations: Mobile cranes shall be level. (Requirement 40938) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ad(2) | 40939 | Operations: The following practices shall be followed for crane/derrick operations: When the load to be handled and the operating radius require the use of outriggers, or any time when outriggers are used, the outrigger beams shall be fully extended or deployed
per load rating chart specifications. (Requirement 40939) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ad(3) | 40940 | Operations: The following practices shall be followed for crane/derrick operations:
Additionally, the outriggers shall be set to remove the machine weight from wheels if required
by the OEM per load rating chart. (Requirement 40940) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ad(4) | 40941 | Operations: The following practices shall be followed for crane/derrick operations: Blocking under outrigger beams is not permitted. (Requirement 40941) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ad(5) | 40942 | Operations: The following practices shall be followed for crane/derrick operations: Blocking under outrigger floats, when used, shall be strong enough to prevent crushing, bending, or shear failure and of sufficient thickness, width, and length as to completely support the float, transmit the load to the supporting surface, and prevent shifting or toppling under load. (Requirement 40942) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ae | 40943 | Operations: The following practices shall be followed for crane/derrick operations: On truck mounted cranes, loads shall not be lifted over the front area except as approved by the crane manufacturer. (Requirement 40943) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.7.af(1) | 40944 | Operations: The following practices shall be followed for crane/derrick operations: Outriggers shall be used when the load to be handled at a particular radius exceeds rated load without outriggers, as specified by the crane manufacturer's load chart. (Requirement 40944) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.af(2) | 40945 | Operations: The following practices shall be followed for crane/derrick operations: Floats, where used, shall be securely attached to the outriggers. (Requirement 40945) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ag | 40946 | Operations: The following practices shall be followed for crane/derrick operations: Neither the load nor the boom shall be lowered below the point where less than two full wraps of rope remain on the respective drums. (Requirement 40946) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ah(1) | 40947 | Operations: The following practices shall be followed for crane/derrick operations: For mobile cranes in transit, the following precautions shall be taken: boom shall be stowed/carried in line with direction of motion. (Requirement 40947) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ah(2) | 40948 | Operations: The following practices shall be followed for crane/derrick operations: For mobile cranes in transit, the following precautions shall be taken: superstructure shall be secured against rotation, except in negotiating turns when there is an operator in the cab or boom is supported on a dolly. (Requirement 40948) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ah(3) | 40949 | Operations: The following practices shall be followed for crane/derrick operations: For mobile
cranes in transit, the following precautions shall be taken: and hook shall be lashed or
otherwise restrained so that it cannot swing freely while in transit or moving. (Requirement
40949) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ai | 40950 | Operations: The following practices shall be followed for crane/derrick operations: When traveling a mobile crane with a load, a person shall be designated responsible for determining and controlling safety and making decisions as to position of load, boom location, ground support, travel route, and speed of movement. (Requirement 40950) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.aj | 40951 | Operations: The following practices shall be followed for crane/derrick operations: A mobile crane with or without a load shall not be traveled with the boom so high that it may bounce back over the cab. (Requirement 40951) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ak(1) | 40952 | Operations: The following practices shall be followed for crane/derrick operations: When rotating cranes/derricks, sudden starts and stops shall be avoided. (Requirement 40952) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ak(2) | 40953 | Operations: The following practices shall be followed for crane/derrick operations: Speed shall be such that the load does not swing out beyond radii at which it can be controlled. (Requirement 40953) | S | ı | I | Mgmt | | | | | NASA STD | 05.7.ak(3) | 40954 | Operations: The following practices shall be followed for crane/derrick operations: A tag line | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 05.7.aL | 40955 | shall be used when rotation of load is hazardous. (Requirement 40954) Operations: The following practices shall be followed for crane/derrick operations: Ropes shall not be handled on a winch head without the knowledge of the operator. (Requirement | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.am | 40956 | 40955) Operations: The following practices shall be followed for crane/derrick operations: While a winch head is being used, the operator shall be within convenient reach of the power unit control lever. (Requirement 40956) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.an | 40957 | Operations: The following practices shall be followed for crane/derrick operations: If the load must remain suspended for any considerable length of time, the operator shall hold the drum from rotating in the lowering direction by activating the positive control lever of the operator's station. (Requirement 40957) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ao(1) | 40958 | Operations: The following practices shall be followed for crane/derrick operations: Mobile cranes shall not be operated without the full amount of ballast or counterweight in place as specified by the manufacturer. (Requirement 40958) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ao(2) | 40959 | Operations: The following practices shall be followed for crane/derrick operations: The ballast
or counterweight, as specified by the manufacturer, shall not be exceeded. (Requirement
40959) | S | - | ı | Mgmt | | | | | NASA STD
8719.9 | 05.7.ap | 40960 | Operations: The following practices shall be followed for crane/derrick operations: Refueling with small portable containers shall be done with Underwriter's Laboratories or Factory Mutual Laboratories approved (or equivalent) safety type can equipped with an automatic closing cap and flame arrestor. (Requirement 40960) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.aq | 40961 | Operations: The following practices shall be followed for crane/derrick operations: Machines shall not be fueled with engines running. (Requirement 40961) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ar | 40962 | Operations: The following practices shall be followed for crane/derrick operations: A carbon dioxide, dry chemical, or equivalent fire extinguisher shall be kept in the cab or vicinity of the crane/derrick. (Requirement 40962) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as | 40963 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: (Requirement 40963) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.1 | 40964 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: For lines rated 50kV or below, minimum clearance between lines and any part of crane or load shall be 10 feet (3 m). (Requirement 40964) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.2 | 40965 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: For lines rated over 50kV, minimum clearance between lines and any part of crane or load shall be 10 feet (3 m) plus 0.4 inch (10 mm) for each 1kV over 50kV, or
twice the length of the line insulator, but never less than 10 feet (3 m). (Requirement 40965) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.7.as.3 | 40966 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: The crane shall be positioned to preclude the boom or load from contacting or falling across the power line(s) in the even of crane failure. (Requirement 40966) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.4(1) | 40967 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: In transit, with no load and boom lowered, the clearance between lines and any part of crane shall be a minimum of 4 feet (1.2 m), for lines rated 0.75kV or below. (Requirement 40967) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.4(2) | 40968 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: For lines rated over 0.75kV, the clearance shall be 4 feet (1.2 m) plus 0.17 inch (4.3 mm) for each 1kV over 0.75kV. Refer to ASME B30.5 for more details. (Requirement 40968) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.5 | 40969 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: Clearance observers shall be provided with an acceptable means of giving a warning in time for operators to react to insufficient clearance. (Requirement 40969) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.as.6 | 40970 | Operations: The following practices shall be followed for crane/derrick operations: Except where the electrical distribution and transmission lines have been deenergized and visibly grounded at the point of work, or where insulating barriers, not a part of or an attachment to the crane, have been erected to prevent physical contact with power lines, mobile cranes shall be operated in accordance with the following: Crane boom tips shall have two red flags, minimum of 12 inches (30.5 cm) x 12 inches (30.5 cm) each. (Requirement 40970) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.at(1) | 40971 | Operations: The following practices shall be followed for crane/derrick operations: Before starting operation near electrical lines, the organization responsible for the lines shall be notified and provided with all pertinent information. (Requirement 40971) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.at(2) | 40972 | Operations: The following practices shall be followed for crane/derrick operations: The responsible organization's cooperation shall be requested. (Requirement 40972) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.au | 40973 | Operations: The following practices shall be followed for crane/derrick operations: Any
overhead wire shall be considered an energized line unless and until the person responsible
for such line or the electrical utility authorities indicate that it is not an energized line.
(Requirement 40973) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.av | 40974 | Operations: The following practices shall be followed for crane/derrick operations: Outdoor hoisting operations should not commence if winds are above 20 knots (23 mph, 37 km/hr) steady state or if gusts exceed 35 knots (40 mph, 65 km/hr). Consideration shall also be given to sail area and weather conditions such as lightning, or snow before commencing operations. (Requirement 40974) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.aw | 40975 | Operations: The following practices shall be followed for crane/derrick operations: Cranes/derricks left outdoors shall be secured by the operator when operations are complete. (Requirement 40975) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.ax | 40976 | Operations: The following practices shall be followed for crane/derrick operations: Wire rope should be used in accordance with the Wire Rope Users Manual. (Requirement 40976) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.b(1) | 40977 | Operations: The following practices shall be followed for crane/derrick operations: General operating procedures describing operation, emergency steps, communication requirements, and special requirements shall be prepared, approved, and followed for each crane/derrick. There must be a formal system for review, approval, and update to maintain valid operating procedures. (Requirement 40977) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.b(2) | 40978 | Operations: The following practices shall be followed for crane/derrick operations:
Emergency procedures shall be developed for contingency actions such as power loss,
brake failure, or other emergencies (also, see paragraph 1.5.1.c). (Requirement 40978) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.c(1) | 40979 | Operations: The following practices shall be followed for crane/derrick operations: Operations shall be analyzed for hazards. (Requirement 40979) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.c(2) | 40980 | Operations: The following practices shall be followed for crane/derrick operations: The analysis shall consider the environment in which the operation occurs, hazards associated with crane/derrick maintenance, and, in general, a safety analysis of the equipment, facility, load, human factors, and interfaces as a whole in support of the lifting operation. (Requirement 40980) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.d(1) | 40981 | Operations: The following practices shall be followed for crane/derrick operations: Appropriate load charts shall be located in the crane/derrick cab, if so equipped. (Requirement 40981) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.d(2) | 40982 | Operations: The following practices shall be followed for crane/derrick operations: Otherwise, the load charts shall be kept in a central, easily accessible place. (Requirement 40982) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.d(3) | 40983 | Operations: The following practices shall be followed for crane/derrick operations: Mobile cranes and derricks shall not be operated without an appropriate load chart. (Requirement 40983) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.7.e | 40984 | Operations: The following practices shall be followed for crane/derrick operations: For critical lifts, the load shall not exceed 75 percent of the crane's/derrick's rated capacity. (Requirement 40984) | S | - | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.f | 40985 | Operations: The following practices shall be followed for crane/derrick operations: Methods
shall be developed and demonstrated for lowering a load in the event of crane/derrick failure
or other contingencies. These should be demonstrated and verified if practical. (Requirement
40985) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.g | 40986 | Operations: The following practices shall be followed
for crane/derrick operations: A crane/derrick shall not be loaded beyond its rated load (capacity) except for required testing. (Requirement 40986) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.h(1) | 40987 | Operations: The following practices shall be followed for crane/derrick operations: Cranes/derricks shall not be used to load test items such as slings, platforms, or lifting fixtures unless specifically identified to do so based on a specified percentage of rated load, and a safety analysis approved by the LDEM and the responsible safety, engineering, operations, and maintenance organizations. (Requirement 40987) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.h(2) | 40988 | Operations: The following practices shall be followed for crane/derrick operations: Test procedures shall be approved by the responsible safety, engineering, operations, and maintenance organizations. This is to ensure that the crane/derrick is not damaged due to sudden unloading should the test article fail. Appendix D, crane/hoist requirements to load test other lifting equipment, shall be followed. (Requirement 40988) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.i(1) | 40989 | Operations: The following practices shall be followed for crane/derrick operations: Cranes/derricks shall not be side loaded, used to drag loads sideways, or used to pull loads unless specifically designed to do so by the OEM as indicated in the load chart. (Requirement 40989) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.i(2) | 40990 | Operations: The following practices shall be followed for crane/derrick operations: Side loading of the boom shall be limited to freely suspended loads. (Requirement 40990) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.j(1) | 40991 | Operations: The following practices shall be followed for crane/derrick operations: There shall be a system for documenting crane/derrick problems/discrepancies. (Requirement 40991) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.j(2) | 40992 | Operations: The following practices shall be followed for crane/derrick operations: Prior to an operation, the operator shall review any previously noted problems/discrepancies to determine prossible impact on planned activity. (Requirement 40992) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.k(1) | 40993 | Operations: The following practices shall be followed for crane/derrick operations: The operator shall ensure that the crane/derrick is within inspection and testing intervals by examination of the periodic recertification tags and/or documentation. (Requirement 40993) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.k(2) | 40994 | Operations: The following practices shall be followed for crane/derrick operations: The operator shall adhere to all tags placed on the crane controls. (Requirement 40994) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.L(1) | 40995 | Operations: The following practices shall be followed for crane/derrick operations: Before each lift or series of lifts, the operator shall perform a pre-operational check to demonstrate operational readiness. If controls do not operate properly, the operator is responsible for notifying the supervisor. (Requirement 40995) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.L(2) | 40996 | Operations: The following practices shall be followed for crane/derrick operations: Repairs and adjustments shall be made before operations begin. (Requirement 40996) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.m | 40997 | Operations: The following practices shall be followed for crane/derrick operations: The operator and ground lead man shall establish appropriate safety zones before initiating operations. Safety zones should have appropriate barriers (rope, cones, or other) established prior to lift. (Requirement 40997) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.n | 40998 | Operations: The following practices shall be followed for crane/derrick operations: Before starting to hoist, the following conditions shall be noted: the hoist rope shall not be kinked, multiple part ropes shall not be twisted around each other, and the hook shall be centered over the load to prevent swinging. (Requirement 40998) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.o(1) | 40999 | Operations: The following practices shall be followed for crane/derrick operations: The operator shall know the weight of the working load. (Requirement 40999) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 05.7.o(2) | 41000 | Operations: The following practices shall be followed for crane/derrick operations: When raising loads that approach 75% of the rated capacity of the crane, the operator shall test the holding brakes. (Requirement 41000) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.o(3) | 41001 | Operations: The following practices shall be followed for crane/derrick operations: The brakes shall be tested by raising the load minimally above the surface and holding the load with the brake. The load should be held long enough to allow any dynamics to dampen out. (Requirement 41001) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.p(1) | 41002 | Operations: The following practices shall be followed for crane/derrick operations: If radio communications are to be used, operators and/or lift supervisors shall test the communication system prior to each operation. (Requirement 41002) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.p(2) | 41003 | Operations: The following practices shall be followed for crane/derrick operations: Operations shall stop immediately upon communication loss and shall not continue until communication is restored. (Requirement 41003) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.q(1) | 41004 | Operations: The following practices shall be followed for crane/derrick operations: If hand signals are required, only standard signals shall be used according to Appendix B. (Requirement 41004) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.q(2) | 41005 | Operations: The following practices shall be followed for crane/derrick operations: Hand signals shall be posted in a conspicuous location. (Requirement 41005) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.s | 41007 | Operations: The following practices shall be followed for crane/derrick operations: If there is a slack rope condition, it shall be determined that the rope is properly seated on the drum and in the sheaves before starting the hoist. (Requirement 41007) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.t | 41008 | Operations: The following practices shall be followed for crane/derrick operations: During hoisting, care shall be taken that there is no sudden acceleration or deceleration of the moving load and that the load does not contact any obstructions. (Requirement 41008) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.7.u(1) | 41009 | Operations: The following practices shall be followed for crane/derrick operations: Load shall be secured, balanced, and kept under control with proper slings. The use of tag lines to keep the load stabilized may be required. (Requirement 41009) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.u(2) | 41010 | Operations: The following practices shall be followed for crane/derrick operations: Tag line personnel shall take care not to impart undesirable motion to the load. (Requirement 41010) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.v(1) | 41011 | Operations: The following practices shall be followed for crane/derrick operations: Person(s) shall not ride the hook or load at anytime. (Requirement 41011) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.v(2) | 41012 | Operations: The following practices shall be followed for crane/derrick operations: If conventional means of reaching a worksite such as an aerial platform, ladder, stairs, or scaffold, would be more hazardous or not possible because of structural design or worksite conditions, 29 CFR 1926.550 and ASME B30.23 shall be followed for lifting of personnel with a crane, which is considered a critical lift (see Appendix C). (Requirement 41012) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.w | 41013 | Operations: The following practices shall be followed for crane/derrick operations: Personnel shall not be located under suspended or moving loads unless the operation adheres to the OSHA-approved NASA Alternate Standard for Suspended Load Operations (see Appendix A). (Requirement 41013) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.x | 41014 | Operations: The following practices shall be followed for crane/derrick operations: The load shall not be lowered below the point where less than two full wraps of rope remain on the host drum. (Requirement 41014) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.y | 41015 | Operations: The following practices shall be followed for crane/derrick operations: A responsible person shall be in charge of the operation
and shall instruct all personnel involved in the proper positioning, rigging, and moving to be done. (Requirement 41015) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.z(1) | 41016 | Operations: The following practices shall be followed for crane/derrick operations: An operator shall be at the crane/derrick controls at all times while a load is suspended (OSHA requirement). (Requirement 41016) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.7.z(2) | 41017 | Operations: The following practices shall be followed for crane/derrick operations: Due to the length of some NASA operations, an operator change may be required while a load is suspended. This shall be accomplished via a procedure designed for the specific crane/derrick and operation, ensuring that the crane controls are manned at all times. (Requirement 41017) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1 | 41019 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives of EED's. (Requirement 41019) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.a(1) | 41020 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): DOT-packaged explosives shall be handled in accordance with approved hazardous operating procedures. (Requirement 41020) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.a(2) | 41021 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): Barricades and warning signs shall be erected to control access. (Requirement 41021) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b(1) | 41022 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): Explosives and EED's that are not within DOT-approved containers shall be handled in accordance with approved hazardous operations procedures. (Requirement 41022) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b(2) | 41023 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: (Requirement 41023) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.1(1
) | 41024 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: Voltage checks on crane hooks that will handle explosives or EED's shall be performed prior to the start of operations; (Requirement 41024) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.1(2
) | 41025 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: all crane motions shall be checked. (Requirement 41025) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.2(1
) | 41026 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: For static sensitive systems, the crane hook shall be connected to facility ground before connecting to explosives or EED's. (Requirement 41026) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.2(2
) | 41027 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: Electrical grounding of the hook and load shall be accomplished prior to lifting operations. If a ground connection must be disconnected to facilitate operations, an alternate ground should be connected prior to disconnecting the existing ground. The final attachment/detachment must be at least 10 feet from exposed propellant grain, explosives or EED's. (Requirement 41027) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.3 | 41028 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: The danger potential for radio transmissions near explosives shall be evaluated prior to the operation. (Requirement 41028) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.4 | 41029 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to system configuration controls, these procedures shall ensure the following requirements are met: Personnel limits, protective clothing, warning signs and barricades shall be used as required. (Requirement 41029) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 05.8.1.b.5 | 41030 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's): In addition to
system configuration controls, these procedures shall ensure the following requirements are
met: Safety surveillance requirements shall be followed. (Requirement 41030) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 05.8.2 | 41031 | Special Criteria: Policy shall be developed and enforced for crane/derrick operation during electrical storms. Operations are generally permitted without restriction within enclosed metal or framed buildings that are properly grounded. Restrictions are necessary for outside operations or for those that cannot tolerate power failure/loss. (Requirement 41031) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.2.a | 41037 | Safety and Design Aspects: Labeling/Tagging of Hoists and Winches: The hoist's or winch's rated capacity shall be marked on it or its load block. This marking shall be clearly legible from the ground floor. (Requirement 41037) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.2.b | 41038 | Safety and Design Aspects: Labeling/Tagging of Hoists and Winches: Hoists and winches that have the specified design features, maintenance/inspection, and test intervals to lift critical loads shall be marked conspicuously so that the operator and assurance personnel can distinguish that the hoist or winch is qualified for critical lifts. (Requirement 41038) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.2.c | 41039 | Safety and Design Aspects: Labeling/Tagging of Hoists and Winches:A standard system of labeling shall be established and used throughout the installation. (Requirement 41039) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.2.d | 41040 | Safety and Design Aspects: Labeling/Tagging of Hoists and Winches: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance operations, or other reason. (Requirement 41040) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.2.e | 41041 | Safety and Design Aspects: Labeling/Tagging of Hoists and Winches:
Certification/recertification tags are required as described in paragraph 6.3.4. (Requirement 41041) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 06.2.3(1) | 41042 | Safety and Design Aspects: Safety Analysis and Documentation for Hoists and Winches used for Critical Lifts: A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA shall be performed on all hoists and winches used for critical lifts. (Requirement 41042) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.3(2) | 41043 | Safety and Design Aspects: Safety Analysis and Documentation for Hoists and Winches used for Critical Lifts: The analysis shall, as a minimum, determine potential sources of danger, identify failure modes, and recommend resolutions and a system of risk acceptance for those conditions found in the hardware-facility-environment-human relationship that could cause loss of life, personal injury, and loss of or damage to the hoist, winch, facility, or load. (Requirement 41043) | S | I | l | Mgmt | | | | | NASA STD
8719.9 | 06.2.3(3) | 41044 | Safety and Design Aspects: Safety Analysis and Documentation for Hoists and Winches used for Critical Lifts: The analysis shall be done as part of the initial evaluation process for critical lift compliance and prior to use in a critical lift, included in the hoist or winch documentation, and updated as required to reflect any changes in operation and/or configuration. (Requirement 41044) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.4(1) | 41045 | Safety and Design Aspects: Performance: Duty cycle, load capability, and the desired control characteristics with which the hoist or winch handles the load shall be addressed for all designs. (Requirement 41045) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 06.2.4(2) | 41046 | Safety and Design Aspects: Performance: Duty cycle requirements shall be based on the worst expected duty the unit will encounter. (Requirement 41046) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.4(3) | 41047 | Safety and Design Aspects: Performance: Operational requirements shall be
considered in the design phase to ensure load and function are adequately defined and critical hoist design features are incorporated on the delivered units. Environmental conditions must also be considered. (Requirement 41047) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.5 | 41048 | Safety and Design Aspects: Structural: Structural design shall be in accordance with industry standards for material selection, welding, allowable stresses, design limitations, framing, wheels, and other structural elements. Refer to CMAA stnadards for specific design details. (Requirement 41048) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.03(
1) | 41054 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: For powered (electric and air) hoists and winches used for critical lifts, two holding brakes shall be provided, each capable of bringing a rated load to zero speed and holding it. (Requirement 41054) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.03(
2) | 41055 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Holding brakes shall be applied automatically when power to the brake is removed. If the control brake and holding brake are designed to operate as a system and cannot independently stop and hold a rated load, then another means of braking is required (e.g., emergency brake). (Requirement 41055) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.03(
3) | 41056 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The brakes shall be designed so that they can be tested as required in paragraph 6.3.3.e. (Requirement 41056) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.03(
4) | 41057 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The brake design shall provide for emergency load lowering. (Requirement 41057) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.04 | 41058 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: For critical lift application, speed reduction from the motor to the drum on the hoist should be achieved by enclosure in a gear case. If open gears are required, they shall be guarded with a provision for lubrication and inspection. (Requirement 41058) | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.05(
1) | 41059 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: All wire rope hoists and winches shall have not less than two wraps of hoisting rope on the drum when the hook is in its extreme low position. (Requirement 41059) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.05(
2) | 41060 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Drum grooves, when provided, shall be as recommended by CMAA. (Requirement 41060) | S | I | 1 | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.05(
3) | 41061 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The rope ends shall be anchored securely by a clamp or a swaged terminal in a keyhole slot, provided a keeper is used to prohibit the swage from moving out of the narrow slot. Other methods recommended by the hoist or wire rope manufacturer are acceptable if the rope termination anchor together with two wraps of rope on the drum will give an anchor system equal to or greater than the breaking strength of the wire rope. (Requirement 41061) | S | ı | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.2.6.b.06(
1) | 41062 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and
winch components are as follows: Safe and adequate access to hoist and winch components
to inspect, service, repair, or replace equipment shall be provided for during design.
(Requirement 41062) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.06(
2) | 41063 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The design shall provide for visual and physical accessibility. (Requirement 41063) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.07(
1) | 41064 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Manually operated (nonpowered), off-the-shelf OEM type hoists and winches are acceptable for critical and noncritical lift applications. They shall comply with applicable ASME requirements. (Requirement 41064) | S | I | I | Mgmt | | | | | 8719.9 | 06.2.6.b.07(
2) | 41065 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: These hoists shall be equipped with at least one self-setting brake, referred to as a holding brake, applied directly to the motor shaft or some part of the gear train. No limit switches are required if proper over-travel restraint is provided. (Requirement 41065) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.08 | 41066 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Air operated chain hoists and winches can be equipped with over-travel protection devices instead of the hoist travel limit switches. | S | I | I | Mgmt | | | | | 8719.9 | 06.2.6.b.09(
1) | 41067 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Initial and final upper limit switches (limit control valves) shall be provided and tested for air-operated hoists and winches as described in paragraph 6.2.7.i. (Requirement 41067) | S | I | I | Mgmt | | | | | 8719.9 | 06.2.6.b.09(
2) | 41068 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The final upper limit switch (limit control valve) shall exhaust air from the hoist or winch, set the brakes, and require reset at the upper limit switch (limit control valve) level. (Requirement 41068) | | I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.10(
1) | 41069 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Worm gears shall not be used as a holding brake unless the lead angle is sufficient to prevent back driving. Worm gears used as a brake for air and electric powered hoists may be considered as a second holding brake. (Requirement 41069) | Ø | I | - | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.10(
2) | 41070 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The braking properties of a worm gear tend to degrade with use; the design engineer shall consider this when purchasing new equipment or in existing installations where the hoist is subject to heavy use. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.11(
1) | 41071 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: In the procurement of new lifting equipment, the use of cast iron components in the hoist or winch load path shall be approved, as a minimum, by the LDEM and the responsible design engineering organization. (Requirement 41071) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.11(
2) | 41072 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: The material properties of cast iron allow catastrophic failure and should not be considered as reliable as steel or cast steel. The engineer shall consider this when selecting equipment and avoid the use of load bearing cast iron materials where possible. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.12 | 41073 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Gearing shall be designed and manufactured to comply with the latest AGMA gear standards. (Requirement 41073) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.b.13
| 41074 | Safety and Design Aspects: Mechanical: The mechanical design requirements for hoist and winch components are as follows: Each load-bearing component shall be specified or detailed to lift the maximum imposed loads resulting from zero to rated hook load with appropriate design factors. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.6.c | 41075 | Safety and Design Aspects: Mechanical: When the use of high quality, off-the-shelf, OEM type equipment is not possible due to unique design and operation requirements, then built-up type equipment must be used. These built-up hoists/winches generally use many commercially available or made-to-order motors, brakes, couplings, gear reducers, etc. These components are then custom engineered together as an assembly mounted on custom designed and built equipment frames. In many cases, gear reducers, drums, and drive shafts are custom designed and built. Structural and mechanical parts, such as sheave pins, hook-block components, bridge girders, and bridge and trolley drives are also custom designed and built as components or assemblies. The built-up type crane should only be used where commercial equipment is not available to meet the user/operational requirements described in this paragraph. Due to the nature of its one of a kind design and construction, this type of equipment is generally more prone to break down and should be considered as less reliable than commercial equipment. These units shall meet the mechanic | | ı | - | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.a | 41077 | Electrical: Electrical Design Requirements are as follows: The use of high quality, off-the-
shelf, OEM type equipment is acceptable for critical and noncritical lift applications if it meets
all user requirements and the requirements of this document. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.b | 41078 | Electrical: Electrical Design Requirements are as follows: When the use of high quality, off-the-shelf, OEM type equipment is not possible due to unique design and operation requirements, then built-up type equipment must be used. This built-up equipment generally uses many commercially available or made-to-order components which are then custom engineered together as an assembly. Built-up equipment should only be used where commercial equipment is not available to meet the user/operational requirements. Due to the nature of its one of a kind design and construction, this type of equipment is generally more prone to break down and should be considered less reliable than commercial equipment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.c | 41079 | Electrical: Electrical Design Requirements are as follows: Wiring and safety devices shall be in accordance with the NFPA National Electrical Code. (Requirement 41079) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.2.7.d | 41080 | Electrical: Electrical Design Requirements are as follows: Electrical enclosures shall provide protection for the contained equipment against environmental conditions as required by NEMA. (Requirement 41080) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.e | 41081 | Electrical: Electrical Design Requirements are as follows: In addition to overload protection required by the National Electrical Code, undervoltage and phase reversal should be considered. (Requirement 41081) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.f(1) | 41082 | Electrical: Electrical Design Requirements are as follows: For powered hoists and winches used for critical lifts, an assessment shall be performed to determine the operational needs for remote emergency stops independent from the operator controlled emergency stop. Not all hoists and winches used for critical lifts require a remote emergency stop. Remote emergency stops are required for hoists and winches used for critical lifts where the operator's view is restricted/obstructed. When provided, this independent remote emergency stop should be located such that the independent remote emergency stop operator(s) can clearly see the critical lift area(s). (Requirement 41082) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.f(2) | 41083 | Electrical: Electrical Design Requirements are as follows: The remote emergency stop circuit shall be separate from and take precedence over the operator control circuit. (Requirement 41083) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.f(3) | 41084 | Electrical: Electrical Design Requirements are as follows: The control, when activated, shall cause all drives to stop and the brakes to set. Hand-held remote emergency stop pendants should be standardized and should include power and circuit continuity indication. For those hoists and winches required to make critical lifts that have not been modified to provide a remote emergency stop, handling procedures shall be developed and implemented to minimize the risk. (Requirement 41084) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.g(1) | 41085 | Electrical: Electrical Design Requirements are as follows: Electrical control stations shall operate on 150 volts DC, 120 volts AC, or less. (Requirement 41085) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.g(2) | 41086 | Electrical: Electrical Design Requirements are as follows: Positive detent pushbuttons or a control lever shall be used for speed control. (Requirement 41086) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.g(3) | 41087 | Electrical: Electrical Design Requirements are as follows: Controls shall return to the off position when the operator relieves pressure. (Requirement 41087) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.g(4) | 41088 | Electrical: Electrical Design Requirements are as follows: A red, emergency stop pushbutton shall be provided to operate the mainline contactor, main circuit breaker, or pneumatic source (main breaker preferred). A dump valve is acceptable for the emergency stop for a pneumatic hoist. (Requirement 41088) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.h | 41089 | Electrical: Electrical Design Requirements are as follows: The electrical system shall be designed fail-safe to ensure that a failure of any component will not cause the hoist or winch to operate in a speed range faster than commanded. A failure that causes a speed different from that selected is acceptable provided no hazards are introduced. Failure modes that cause the hoist or winch to slow down or come to a safe stop are acceptable; those that could cause unplanned directional shifts, and/or loss of control are unacceptable. (Requirement 41089) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i | 41090 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for
critical lifts (except manual), dual upper limit switches are required. For electric hoists and
winches, the limit switches shall meet the following requirements: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i.1 | 41091 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are required. For electric hoists and winches, the limit switches shall meet the following requirements: Initial upper limit switch electrical contacts shall be a set of normally closed contacts in the "raise" contactor circuit such that movement in the raise direction shall be precluded after the limit switch is encountered. Movement in the "lower" direction will not be inhibited. (Requirement 41091) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i.2 | 41092 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are required. For electric hoists and winches, the limit switches shall meet the following requirements: Final upper limit switch electrical contacts shall be a set of normally closed electrical contacts wired into the mainline circuit, hoist or winch power circuit, main contactor control circuit, or hoist/winch power contactor control circuit such that all hoist or winch motion shall be precluded after the limit switch is encountered. These normally closed contacts may be located in the low voltage circuitry. (Requirement 41092) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i.3 | 41093 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are
required. For electric hoists and winches, the limit switches shall meet the following requirements: After a final upper limit switch has been activated, movement of the load will require action (resetting) at the final upper limit switch level. An inspection shall be made to determine the cause of failure of the initial upper limit switch. Stopping hoist motion by the above design configuration may result in a hazardous suspended load condition. The hoist design should include a means of detecting limit switch failure and allow for safe inspection and repair. For example, a system may be equipped with two different colored annunciator lights, one for each limit switch. A reset button may be included so that when a final upper limit switch is tripped, the load can be lowered immediately. The reset button should be secured to prevent unauthorized use. (Requirement 41093) | S | I | 1 | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i.4(1) | 41094 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are required. For electric hoists and winches, the limit switches shall meet the following requirements: The initial upper limit switch shall be adjusted sufficiently low to preclude inadvertent actuation of the final upper limit switch if the hoist actuates the initial switch at full speed with no load. (Requirement 41094) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.2.7.i.4(2) | 41095 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are required. For electric hoists and winches, the limit switches shall meet the following requirements: Similarly, the final upper limit shall be adjusted sufficiently low to ensure that the hoist or winch will not two-block (or otherwise damage wire rope) if the hoist or winch actuates the final switch at full speed with no load. (Requirement 41095) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.i.4(3) | 41096 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts (except manual), dual upper limit switches are required. For electric hoists and winches, the limit switches shall meet the following requirements: Both limits shall be tested from slow speed to full speed to verify correct operation. It should be noted that this requirement effectively lowers the usable hook height of the hoist. The limit switch arrangement needs to be considered during new equipment design. (Requirement 41096) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.j | 41097 | Electrical: Electrical Design Requirements are as follows: Provisions for grounding the hook are required for handling explosives, solid propellants, flammables, or any other load that requires a nonelectrical or static-free environment. See paragraph 6.8 for handling explosives or EED's. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.k | 41098 | Electrical: Electrical Design Requirements are as follows: For hoists and winches used for critical lifts, lower limit switches to prevent reverse winding of the wire rope shall be provided. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.L | 41099 | Electrical: Electrical Design Requirements are as follows: Electrical hoists and winches shall have the capability to be locked out at the main breaker to prevent unauthorized use. (Requirement 41099) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.2.7.m | 41100 | Electrical: Electrical Design Requirements are as follows: Hoists and winches shall be designed fail-safe in the event of a power outage. (Requirement 41100) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(1) | 41101 | Testing. Three types of tests are required on hoists: proof load tests, periodic load tests, and operational tests. The proof load tests and operational tests shall be performed prior to first use for new, extensively repaired, or altered hoists and winches. (Requirement 41101) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(2) | 41102 | Testing: The periodic load and operational tests shall be performed at least every 4 years. (Requirement 41102) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(3) | 41103 | Testing: For hoists and winches used for critical lifts, these tests shall be based on frequency of usage. (Requirement 41103) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(4) | 41104 | Testing: Hoists and winches used frequently for critical lifts shall be load tested annually. (Requirement 41104) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(5) | 41105 | Testing: Hoists and winches used infrequently for critical lifts shall be load tested before each critical lift if it has been more than one year since the last test. (Requirement 41105) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(6) | 41106 | Testing: If a hoist or winch is upgraded, a proof load test and an operational test shall be performed based on the upgraded rating. (Requirement 41106) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(7) | 41107 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. (Requirement 41107) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(8) | 41108 | Testing: An inspection shall be performed after each load test and prior to the hoist being released for service to ensure there is no damage. (Requirement 41108) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3(9) | 41109 | Testing: Surface or volumetric NDT shall be used to validate the existence or absence of cracks or other load test effects indicated by this inspection. (Requirement 41109) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.1 | 41110 | Testing: Proof Load Test. Before first use and after installation, all new, extensively repaired, modified, or altered hoists and winches shall undergo a proof load test with a dummy load as close as possible to, but not exceeding 125 percent of the rated load. The acceptable tolerance for proof load test accuracy is -5/+0 percent. (Requirement 41110) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.2(1) | 41111 | Testing: Periodic Load Test. All hoists and winches shall be tested at least once every 4 years with a dummy load equal to the hoist's/winch's rated capacity. (Requirement 41111) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.2(2) | 41112 | Testing: Periodic Load Test: Platform hoists shall be tested using the attached platform only. (Requirement 41112) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.2(3) | 41113 | Testing: Periodic Load Test: Hoists and winches used for critical lifts shall be load tested at least once per year. (Requirement 41113) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.2(4) | 41114 | Testing: Periodic Load Test: Hoists and winches used infrequently for critical lifts shall be load tested before each critical lift if it has been over one year since the last test. The acceptable tolerance for periodic load test accuracy is +5/-0 percent. The periodic load test can be fulfilled by a concurrently performed proof load test. (Requirement 41114) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3 | 41115 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): (Requirement 41115) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.c | 41118 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): Determine trip setting of limit switches and limiting devices by tests under no load conditions. Conduct tests first by hand, if practical, and then under the slowest speed obtainable. Test with increasing speeds up to the maximum speed. Locate actuating mechanisms so that they will trip the switches or limiting devices in time to stop motion without damaging the hoist or winch. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------
---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.3.3.d | 41119 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): After testing in the unloaded state, apply the test load to the hoist or winch to check the proper load control. Test load hoisting, lowering at various speeds (maximum safe movement up and down as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations), and braking/holding mechanisms. Holding brakes shall be tested to verify stopping capabilities and demonstrate the abuility to hold a rated load (see paragraph 6.3.3.e). The load should be held long enough to allow any dynamics to dampen out. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.e | 41120 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): Powered hoists and winches used for critical lifts are required to be equipped with two holding brakes, each capable of bringing a rated load to zero speed and holding it (see paragraph 6.2.6.b(3)). If a worm gear is used as a holding brake, it shall be tested to ensure it is able to hold a static load and stop a dynamic load. The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.e.1 | 41121 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Each brake's ability to hold shall be statically tested (under no load) with 150 percent of the rated load hoisting torque at the point of brake application. (Requirement 41121) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.e.2 | 41122 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Alternately, each brake shall be tested for its ability to stop and hold a rated load in both the raising and lowering modes. (CAUTION: It must be possible to quickly reenergize the out of circuit brake or provide other safety measures to perform this test safely.) (Requirement 41122) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.e.3 | 41123 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): The operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Other methods may be used as approved by the LDEM with concurrence from the responsible safety, engineering, operations, and maintenance organizations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.3.f | 41124 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified (platform hoists shall be operationally tested using the attached platform only): The operational test for a modified hoist or winch can be tailored to test only those portions of the equipment that were modified, only if the periodic load and operational test interval has not expired. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.4(1) | 41125 | Testing: Test Reports and Periodic Recertification Tags. After each test, designated personnel shall prepare written, dated, and signed test reports, including procedure reference. (Requirement 41125) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.4(2) | 41126 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41126) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.4(3) | 41127 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be filed and shall be made readily available by the organization responsible for testing the hoist. (Requirement 41127) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.3.4(4) | 41128 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, all hoists and winches shall be given a permanently affixed tag, posted on the hoist or winch or an appropriate location, identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 41128) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.1(1) | 41130 | Inspection: Inspections, as described below, shall be performed on all hoists and winches in regular service. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.1(2) | 41131 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and the applicable ASME standard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.1(3) | 41132 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 41132) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.1(4) | 41133 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.2 | 41134 | Inspection: All new, extensively repaired, or modified hoists and winches shall be inspected to the requirements of both daily and periodic inspections prior to first use. For component repair on hoists and winches, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 6.4.5). (Requirement 41134) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.3(1) | 41135 | Inspection: Hoists and winches in regular service (used at least once per month) shall be inspected as required in paragraphs 6.4.4 and 6.4.5. (Requirement 41135) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.3(2) | 41136 | Inspection: Idle and standby hoists/winches shall be inspected according to paragraph 6.4.6. (Requirement 41136) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.4 | 41137 | Inspection: Daily Inspections. These inspections shall be performed each day the hoist or winch is used and shall include the following: (Requirement 41137) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5 | 41144 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality. (Requirement 41144) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.4.5.a | 41145 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Monthly Inspections (Frequent Inspections). At least once per month: (Requirement 41145) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5.a.2 | 41147 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Monthly Inspections (Frequent Inspections). At least once per month: Inspect wire rope monthly
(except those on platform systems that shall be inspected at least twice a year), paying particular attention to the following signs of deterioration and damage: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5.b | 41170 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year: (Requirement 41170) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5.b.2 | 41172 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year: Check for loose bolts and rivets and cracked or worn drums and sheaves. Various methods of NDT such as ultrasonics, radiography, magnetic particle, and liquid penetrant shall be used as needed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5.b.3 | 41173 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year: Check for worn, corroded, cracked, or distorted parts such as pins, bearings, shafts, gears, rollers, and locking and clamping devices. Surface or volumetric NDT shall be used to validate the existence or absence of cracks or toher load test effects indicated by this inspection. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.5.b.6 | 41176 | Inspection: Formal Periodic Inspections. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year: Inspect hook-retaining nuts or collars, pins, welds, or rivets used to secure retaining members for deformations, cracks, or excessive corrosion. Surface or volumetric NDT shall be used to validate the existence or absence of cracks or other load test effects indicated by this inspection. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.6 | 41179 | Inspection: Idle and Standby Hoists/Winches. Idle and standby hoists/winches shall be inspected prior to first use according to the requirements of paragraphs 6.4.4 and 6.4.5 unless these daily and formal periodic inspections were performed at required intervals and recorded during the idle/standby period. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.7(1) | 41180 | Inspection: Inspection Reports. After each formal periodic inspection, qualified, authorized personnel shall prepare written, dated, and signed inspection reports. (Requirement 41180) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.7(2) | 41181 | Inspection: Inspection Reports: These reports shall include procedure reference and adequacy of the hoist/hoist components. (Requirement 41181) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.7(3) | 41182 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41182) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.4.7(4) | 41183 | Inspection: Inspection Reports: These reports shall be filed and be made readily available by the organizational element responsible for hoist and winch inspection. (Requirement 41183) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5(1) | 41184 | Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the hoist or winch will function in the required manner over its design life cycle with a minimum of maintenance. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5(2) | 41185 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5(3) | 41186 | Maintenance: The program shall also ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5(4) | 41187 | Maintenance: Any hoist or winch found in an unsafe operating condition shall be tagged out and removed from service until repaired. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5(5) | 41188 | Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.1 | 41189 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: (Requirement 41189) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.1.c | 41192 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: If power has to be on, "Warning," "Out-of-Order," or a like sign shall be placed in a conspicuous location or an operator shall remain at the pendant. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.1.d | 41193 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are initiated, the following safety precautions shall be taken: Hoists and winches shall not be operated until all safety devices have been activated and tested/adjusted if involved in the maintenance action. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.2 | 41194 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all hoist components function properly, paying particular attention to: (Requirement 41194) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.2.a | 41195 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all hoist components function properly, paying particular attention to: Brakes. Appropriate precautions shall be taken by inspectors, repair personnel, and others who may be potentially exposed to airborne dust fibers from any asbestos friction materials present in braking mechanisms. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.2.c.1 | 41198 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all hoist components function properly, paying particular attention to: Limit switches: The hoist initial upper limit switch shall be verified by running the empty hook at full speed into the limit switch. It is recommended that the switch be verified at slow speed prior to adjustment. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|---------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.5.2.c.2 | 41199 | Maintenance: Adjustments. Based upon the manufacturer's documentation and/or experience, adjustments shall be made to ensure that all hoist components function properly, paying particular attention to: Limit switches: For hoists and winches used for critical lifts, the final upper limit switch shall be independently verified and adjusted as described above at installation and after modifications that could affect switch operation. The switch can be tested periodically by manually tripping it and verifying that all hoist motion is precluded. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.3 | 41202 | Maintenance: Repairs and Replacements. Repairs or replacements shall be provided for safe operation. Special attention shall be given to: (Requirement 41202) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.5.3.d | 41206 | Maintenance: Repairs and Replacements. Repairs or replacements shall be provided for safe operation. Special attention shall be given to: For repair/replacement requirements for hoist and winch hooks with deformation or cracks, see Section 7. If repaired, hoist and winch hooks shall be proof load tested using the associated hoist or winch proof load value. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.3.e | 41207 | Maintenance: Repairs and Replacements. Repairs or replacements shall be provided for safe operation. Special attention shall be given to: The need to replace wire rope shall be determined by a certified otherwise qualified person based on an evaluation of inspection results. Any of the signs of deterioration and damage outlined in paragraph 6.4.5.a are sufficient reasons for questioning continued use of the rope (see Wire Rope Users Manual for additional information on wire rope inspections). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.5.3.f | 41208 | Maintenance: Repairs and Replacements. Repairs or replacements shall be provided for safe operation. Special attention shall be given to: Replacement rope or chain shall be at least equal to the
same size, grade, and construction as original furnished by the hoist or winch manufacturer. When replaced, perform a proof load test using the associated hoist or winch proof load value. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(1) | 41210 | Personnel Certification: Program. Only certified (licensed) and trained operators shall be authorized to use/operate powered hoists and winches except for platform hoists where procedural contrals can be provided in a technical operating procedure. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(2) | 41211 | Personnel Certification: Program: A training, examination, and licensing program shall be established or made available. (Requirement 41211) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(3) | 41212 | Personnel Certification: Program: For those NASA installations that do not have a training program, all hoist and winch operators shall be trained and certified by a recognized hoist certification organization that normally performs this function. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(4) | 41213 | Personnel Certification: Program: The operator certification program will be reviewed at least annually to assure that the contents, training material, testing, and examination elements are up-to-date with current methods and techniques; and that any "lessons-learned" are adequately addressed. (Requirement 41213) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(5) | 41214 | Personnel Certification: Program: Riggers (see Section 10) and personnel performing NDT (see paragraph 1.9) shall be certified in their discipline. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.1(6) | 41215 | Personnel Certification: Program: Training shall be provided to observers and flagmen. | S | I | I | Mgmt | | | | | NASA STD | 06.6.1(7) | 41216 | Personnel Certification: Program: All participants in the lifting operation shall have clearly | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 06.6.2 | 41217 | defined roles and responsibilities. Personnel Certification: Levels. Two levels of operator training and proficiency will be established. Operations where critical lifts are involved will require a more rigid operator certification program than those operations that involve more routine lifts that do not involve critical hardware or unique hazards. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a | 41218 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: (Requirement 41218) | S | I | I | Mgmt | | | | | | 06.6.2.a.1.a | 41220 | operators shall include the following. (Veguinement-21b) Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.1.b | 41221 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: Hands-on training (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.1.c | 41222 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Training: An annual review of the items in paragraph 6.6.2.a(1) above. (This may be conducted informally by local supervisory personnel.) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.2.a | 41224 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Physical examination (criteria to be determined by the cognizant medical official). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.2.b | 41225 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Written examination. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.2.c | 41226 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Operational demonstration (for initial certification only). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.2.d | 41227 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Examination: Proficiency examination for recertification. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.3.a
(1) | 41229 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: An organizational element shall be designated to issue operator licenses/operator certification. | S | l I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.3.a
(2) | 41230 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Provisions shall be made to revoke licenses for negligence, violations of safety requirements, or failure to meet medical standards. | S | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|---------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.6.2.a.3.a
(3) | 41231 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.3.a
(4) | 41232 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: The licenses shall indicate the type of hoist the holder is qualified to operate. Alternately, the organizational element may elect to maintain a master list of licensed operators instead of issuing individual licenses, providing copies of the list are readily available to assurance and supervisory personnel at the work site. (Requirement 41232) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.3.b
(1) | 41233 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Renewal of all licenses shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.a.3.b
(2) | 41234 | Personnel Certification: Levels: Noncritical Lifts. The certification program for noncritical lift operators shall include the following: Licensing/Operator Certification: Licenses or certifications shall expire at least every 4 years. Renewal procedures will be established by each licensing organization, but as a minimum, will include items in paragraphs 6.6.2.a(1) and 6.6.2.a(2). (Requirement 41234) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.6.2.b | 41235 | Personnel Certification: Levels: Critical Lifts. Besides the training, examination, licensing, and renewal requirements for noncritical lifts, operators that are being certified to perform critical lifts must be trained in the specific hazards and special procedures associated with the lift. Operators must also demonstrate proficiency and operating finesse with the hoist using a test load as appropriate for the initial certification or alternately be immediately supervised by a certified operator during the first initial lifting period. The licenses will indicate specific hoists for which the operator is certified. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7(1) | 41236 | Operations. Hoists and winches shall be operated according to this section, the manufacturers' recommendations, and the applicable ASME standard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7(2) | 41237 | Operations: The following practices shall be followed for hoist and winch operations: (Requirement 41237) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.a | 41238 | Operations will adhere to all tags placed on the hoist or winch controls. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.b(1) | 41239 | Operations: The following practices shall be followed for hoist and winch operations: Before starting a hoist or winch, the operator shall be certain that all personnel are clear of the area. (Requirement 41239) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.b(2) | 41240 | Operations: The following practices shall be
followed for hoist and winch operations:
Operators shall not engage in practices that will divert their attention while operating a hoist. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.c | 41241 | Operations: The following practices shall be followed for hoist and winch operations: The operator shall test all controls before beginning an operation. If the controls do not operate properly, adjustments or repairs shall be made before operations begin. (Requirement 41241) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.d(1) | 41242 | Operations: The following practices shall be followed for hoist and winch operations: Hoists and winches shall not be loaded beyond rated load except during authorized tests. (Requirement 41242) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.d(2) | 41243 | Operations: The following practices shall be followed for hoist and winch operations: Platform
systems shall not be loaded beyond maximum load as designated on the platform hoist
system. (Requirement 41243) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 06.7.e | 41244 | Operations: The following practices shall be followed for hoist and winch operations: Hoists and winches shall not be used for handling personnel unless specifically designed for such purpose (see Section 9). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.f | 41245 | Operations: The following practices shall be followed for hoist and winch operations:
Personnel shall not be located under suspended or moving loads unless the operation
adheres to the OSHA-approved NASA Alternate Standard for Suspended Load Operations
(see Appendix A). | S | | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.g(1) | 41246 | Operations: The following practices shall be followed for hoist and winch operations: An operator shall be at the hoist or winch controls at all times while a load is suspended. (Requirement 41246) | S | I | l | Mgmt | | | | | NASA STD
8719.9 | 06.7.g(2) | 41247 | Operations: The following practices shall be followed for hoist and winch operations: Due to the length of some NASA operations, an operator change may be required while a load is suspended. This shall be accomplished via a procedure designed for the specific hoist and operation, ensuring that the hoist or winch controls are manned at all times. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.h(1) | 41248 | Operations: The following practices shall be followed for hoist and winch operations: Before each lift or series of lifts, the operator shall functionally test proper operation of the upper limit switch with no load on the hook. (Requirement 41248) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.h(2) | 41249 | Operations: The following practices shall be followed for hoist and winch operations: Upper limit switches shall not be used as operating controls. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.i(1) | 41250 | Operations: The following practices shall be followed for hoist and winch operations: Hoists and winches shall not be used to load test items such as slings, platforms, or lifting fixtures unless specifically identified to do so based on a specified percentage of rated load and a safety analysis approved by the LDEM and the responsible safety, engineering, operations, and maintenance organizations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.i(2) | 41251 | Operations: The following practices shall be followed for hoist and winch operations: Test procedures shall be approved by the responsible safety, engineering, operations, and maintenance organizations. This is to ensure that the hoist or winch is not damaged due to sudden unloading should the test article fail. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.i(3) | 41252 | Operations: The following practices shall be followed for hoist and winch operations:
Appendix D, crane/hoist requirements to load test other lifting equipment, shall be followed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.j | 41253 | Operations: The following practices shall be followed for hoist and winch operations: Installed
or fixed air or electric powered hoists and winches, excluding platform systems, shall be
operated by designated personnel only. | S | I | <u> </u> | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.7.k | 41254 | Operations: The following practices shall be followed for hoist and winch operations: The operator shall ensure that the hoist or winch is within inspection and periodic recertification intervals by examination of its tag(s) and/or approriate documentation. (Requirement 41254) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.L | 41255 | Operations: The following practices shall be followed for hoist and winch operations: Outdoor hoisting operations should not commence if winds are above 20 knots (23 mph, 37 km/hr) steady state or if gusts exceed 35 knots (40 mph, 65 km/hr). Consideration shall also be given to sail area and weather conditions such as lightning or snow before commencing operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.m | 41256 | Operations: The following practices shall be followed for hoist and winch operations: Hoists and winches shall not be used for side pulls unless specifically designed to do so. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.n(1) | 41257 | Operations: The following practices shall be followed for hoist and winch operations: If radio communications are to be used, operators and/or lift supervisors shall test the communication system prior to each operation. (Requirement 41257) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.n(2) | 41258 | Operations: The following practices shall be followed for hoist and winch operations:
Operations shall stop immediately upon communication loss and shall not continue until communication is restored. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.o(1) | 41259 | Operations: The following practices shall be followed for hoist and winch operations: If hand signals are required, only standard signals shall be used according to Appendix B. (Requirement 41259) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.o(2) | 41260 | Operations: The following practices shall be followed for hoist and winch operations: Hand signals shall be posted in a conspicuous location. (Requirement 41260) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.p(1) | 41261 | Operations: The following practices shall be followed for hoist and winch operations: The operator shall know the weight of the working load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.7.p(2) | 41262 | Operations: The following practices shall be followed for hoist and winch operations: When raising loads that approach 75% of the rated capacity of the hoist or winch, the operator shall test the holding brakes. (Requirement 41262) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.7.p(3) | 41263 | Operations: The following practices shall be followed for hoist and winch operations: The brakes shall be tested by raising the load minimally above the surface and holding the load with the brake. The load should be held long enough to allow any dynamics to dampen out. (Requirement 41263) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1 | 41266 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's. (Requirement 41266) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.a(1) | 41267 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: DOT-packaged explosives shall be handled in accordance with approved hazardous operating procedures. (Requirement 41267) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.a(2) | 41268 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: Barricades and warning signs shall be erected to control access. (Requirement 41268) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b(1) | 41269 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special
precautions shall be taken while handling explosives or EED's: Explosives and EED's that
are not within DOT-approved containers shall be handled in accordance with approved
hazardous operations procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b(2) | 41270 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: (Requirement 41270) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.1 | 41271 | Special Criteria: Handling Explosives or Electro-Explosive
Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Voltage checks on crane hooks that will handle explosives or EED's shall be performed prior to the start of operations; all crane motions shall be checked. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.2(1
) | 41272 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: For static sensitive systems, the crane hook shall be connected to facility ground before connecting to explosives or EED's. (Requirement 41272) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.2(2
) | 41273 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Electrical grounding of the hook and load shall be accomplished prior to lifting operations. If a ground connection must be disconnected to facilitate operations, an alternate ground should be connected prior to disconnecting the existing ground. The final attachment/detachment must be at least 10 feet (3 m) from exposed propellent grain, explosives, or EED's. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.3 | 41274 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: The danger potential for radio transmissions near explosives shall be evaluated prior to the operation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.4 | 41275 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Personnel limits, protective clothing, warning signs and barricades shall be used as required. (Requirement 41275) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 06.8.1.b.5 | 41276 | Special Criteria: Handling Explosives or Electro-Explosive Devices (EED's). Special precautions shall be taken while handling explosives or EED's: In addition to system configuration controls, these procedures shall ensure the following requirements are met: Safety surveillance requirements shall be followed. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 06.8.2 | 41277 | Special Criteria: Policy shall be developed and enforced for hoist operation during electrical storms. Operations are generally permitted without restriction within enclosed metal or framed buildings that are properly grounded. Restrictions are necessary for outside operations or for those that cannot tolerate power failure/loss. | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | 07.2(1) | 41280 | Safety and Design Criteria. Hooks shall meet the manufacturer's recommendations, and shall not be overloaded. Swiveling hooks should rotate 360 degrees on antifriction bearings with means for lubrication. If grease is a contamination concern, drip funnels (cups), nonlubricated bearings, or permanently lubricated sealed bearings should be provided. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.2(2) | 41281 | Safety and Design Criteria: A latch or mousing shall be provided to bridge the throat opening of the hook to retain slings, chains, or other similar parts under slack conditions. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 07.2(3) | 41282 | Safety and Design Criteria: Hooks on cranes used for lifting people shall be a lockable type as required by ASME B30.23. (Requirement 41282) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.3(1) | 41283 | Testing. Hooks shall be required to pass the tests of the equipment of which they are a part. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.3(2) | 41284 | Testing: Written, dated, and signed test reports shall be prepared together with the test reports for the equipment of which the hooks are a part. (Requirement 41284) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.3(3) | 41285 | Testing: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. | S | I | I | Mgmt | | | | | NASA STD | 07.4.1 | 41287 | Inspection: Hooks shall be inspected during the daily and periodic inspections of the | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 07.4.2 | 41288 | equipment of which they are a part. (Requirement 41287) Inspection: Daily Inspections. These inspections shall be performed each day the lifting | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 07.4.3(1) | 41293 | equipment is used. Inspect for: (Requirement 41288) Inspection: Periodic Inspections. These inspections shall be performed at varying intervals depending on activity, severity of service, environment, and criticality. (Requirement 41293) | S | I | I | Mgmt | | | | | NASA STD | 07.4.3(2) | 41294 | Inspection: Periodic Inspections: The following inspections shall be performed at least once | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 07.4.4 | 41299 | per year. Inspect for: (Requirement 41294) Inspection: Visual inspection of painted hooks requires consideration of the coating. Surface | S | I | ı | Mgmt | | | | | 8719.9 | | | variations may indicate heavy or severe service. Such instances may call for stripping the paint to allow for more detailed analysis. | | | | , | | | | | NASA STD
8719.9 | 07.4.5(1) | 41300 | Inspection: NDT. Hooks shall be given a surface NDT (see paragraphs 3.1.35 and 3.1.57) immediately after all periodic load and proof load tests and prior to further use of the hook. Cracks are not acceptable. Linear indications greater than 1/8 inch long whose length is equal to or greater than three times its width are not acceptable. A visual inspection of hooks used for noncritical lifts (if not attached to a crane) and sling hooks of 5 tons or less is acceptable. (Requirement 41300) | S | | I | Mgmt | | | | | NASA STD
8719.9 | 07.4.5(2) | 41301 | Inspection: NDT: All new crane hooks shall undergo a volumetric NDT (if determined necessary by the LDEM and the responsible design engineering organization) followed by a proof load test in accordance with ASME B30.10 followed by a surface NDT. (Requirement 41301) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.4.5(3) | 41302 | Inspection: NDT: Personnel performing NDT shall be qualified and certified in accordance with paragraph 1.9. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.4.6(1) | 41303 | Inspection: Written, dated, and signed inspections reports shall be prepared in conjunction with inspection reports for the equipment of which the hooks are a part. (Requirement 41303) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.4.6(2) | 41304 | Inspection: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41304) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.5.1(1) | 41306 | Maintenance: Hooks with deficiencies as noted in paragraph 7.4 shall be removed from | S | I | I | Mgmt | | | | | NASA STD | 07.5.1(2) | 41307 | service and replaced or repaired. (Requirement 41306) Maintenance: Replacement shall be with original equipment or equal. | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 07.5.1(3) | 41308 | Maintenance: Repair shall require approval by certified or otherwise qualified personnel. Minor grinding of cracks is not considered a repair providing an approved procedure is used. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.5.2 | 41309 | (Requirement 41308) Maintenance: Cracks, nicks, and gouges shall be repaired by grinding longitudinally, following the contour of the hook, provided that no dimension is reduced more than 10 percent (or as recommended by the manufacturer) of its original value. (Requirement 41309) | S | I | I | Mgmt | | | | | NASA STD | 07.5.3 | 41310 | Maintenance: If repaired, hooks shall be proof load tested using the associated lifting | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 07.5.4 | 41311 | device/equipment proof load value. (Requirement 41310) Maintenance: A system shall be established for tracking/documenting the maintenance and | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 7.6 | 41312 | repair history of hooks. Operations. The following practices shall be followed when using hooks: (Requirement | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 07.6.a | 41313 | 41312) Operations. The following practices shall be followed when using hooks: Loads shall be centered in the base (bowl saddle) of the hook, to avoid point loading. (Requirement
41313) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.6.b | 41314 | Operations. The following practices shall be followed when using hooks: Hooks shall not be side or back loaded. (Requirement 41314) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 07.6.c | 41315 | Operations. The following practices shall be followed when using hooks: Duplex sister hooks shall be equally loaded on both sides, and the pin hole shall not be point loaded or loaded beyond the rated load of the hook except for testing. (Requirement 41315) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.1 | 41319 | Safety and Design Aspects: Design Criteria. Hydra-sets used for critical lifts shall have a 5 to 1 design factor based on ultimate strength for load bearing elements. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.2.a | 41321 | Safety and Design Aspects: Labeling/Tagging of Hydra-Sets and Load Measuring Devices:
The rated load shall be plainly marked on each Hydra-set and load measuring device | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.2.b | 41322 | (unless permanent part of lifting device). (Requirement 41321) Safety and Design Aspects: Labeling/Tagging of Hydra-Sets and Load Measuring Devices: Hydra-sets and load measuring devices that have the necessary design features, maintenance/inspection, and test intervals to lift critical loads will be marked conspicuously so that the operator and assurance personnel can distinguish that the Hydra-set and load measuring device (unless permanent part of lifting device) are qualified for critical lifts. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 08.2.2.c | 41323 | Safety and Design Aspects: Labeling/Tagging of Hydra-Sets and Load Measuring Devices:
A standard system of labeling shall be established and used throughout the installation.
(Requirement 41323) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 08.2.2.d | 41324 | Safety and Design Aspects: Labeling/Tagging of Hydra-Sets and Load Measuring Devices:
A standard lockout/tagout system shall be established and used throughout the installation to
indicate equipment that is not to be used due to inspection discrepancies, ongoing
maintenance operations, or other reason. (Requirement 41324) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.2.e | 41325 | Safety and Design Aspects: Labeling/Tagging of Hydra-Sets and Load Measuring Devices: Certification/recertification tags are required as described in paragraph 8.3.5. (Requirement 41325) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.3(1) | 41326 | Safety and Design Aspects: Safety Analysis and Documentation of Hydra-Sets Used for
Critical Lifts. A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA
shall be performed on all Hydra-sets used for critical lifts. (Requirement 41326) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.3(2) | 41327 | Safety and Design Aspects: Safety Analysis and Documentation of Hydra-Sets Used for
Critical Lifts: The analysis shall, as a minimum, determine potential sources of danger,
identify failure modes, and recommend resolutions and a system of risk acceptance for those
conditions found in the hardware-facility-environment-human relationship that could cause
loss of life, personal injury, and loss of or damage to the Hydra-set, facility, or load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.2.3(3) | 41328 | Safety and Design Aspects: Safety Analysis and Documentation of Hydra-Sets Used for
Critical Lifts: The analysis shall be done as part of the initial evaluation process for critical lift
compliance and prior to use in a critical lift, included in the Hydra-set documentation, and
updated as required to reflect any changes in operation and/or configuration. (Requirement
41328) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3(1) | 41329 | Testing. Three types of tests are required: proof load tests, periodic load tests, and operational tests. The acceptable tolerance for load test accuracy is +5/-0 percent. An inspection shall be performed after each load test and prior to release for service to ensure there is no damage. If cracks are suspected, suitable NDT techniques should be used to determine their extent. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 08.3(2) | 41330 | Testing: Tests shall be performed by qualified personnel according to written (specific or general) technical procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.1(1) | 41331 | Testing: Hydra-set Proof Load Test. Before first use, all new, extensively repaired, modified, or altered Hydra-sets shall undergo a proof load at 200 percent of rated load. (Requirement 41331) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.1(2) | 41332 | Testing: Hydra-set Proof Load Test: Proof load tests shall be performed with piston rod fully extended to prevent instrument and seal damage. | S | I | I | Mgmt | | | | | NASA STD | 08.3.2(1) | 41333 | Testing: Hydra-set Periodic Load Test. Load tests shall be performed with the piston rod fully | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 08.3.2(2) | 41334 | extended to prevent instrument and seal damage. Testing: Hydra-set Periodic Load Test: All Hydra-sets shall be tested at 100 percent of rated | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 08.3.2(3) | 41335 | load at least every 4 years. Testing: Hydra-set Periodic Load Test: Tests of Hydra-sets used for critical lifts shall be | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 08.3.2(4) | 41336 | based on frequency of usage. Testing: Hydra-set Periodic Load Test: Hydra-sets used infrequently for critical lifts shall be load tested before each critical lift if it has been more than one year since the last test. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.2(5) | 41337 | Testing: Hydra-set Periodic Load Test: Hydra-sets used frequently for critical lifts shall be load tested at least once per year. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.3 | 41338 | Testing: Hydra-set Operational Test. The following shall be performed in conjunction with proof load tests and periodic load tests and at least once per year: (Requirement 41338) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.4(1) | 41342 | Testing: Load Measuring Device Periodic Load Test. Before first use, all new, extensively repaired, modified, or altered load measuring devices shall undergo a load test at rated capacity. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.4(2) | 41343 | Testing: Load Measuring Device Periodic Load Test: All load measuring devices shall be tested at rated capacity at least once every 4 years. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.4(3) | 41344 | Testing: Load Measuring Device Periodic Load Test: Load measuring devices used for
critical lifts shall be load tested at least once per year. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.4(4) | 41345 | Testing: Load Measuring Device Periodic Load Test: Load measuring devices used infrequently for critical lifts shall be load tested before each critical lift if it has been more than one year since the last test. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.4(5) | 41346 | Testing: Load Measuring Device Periodic Load Test: Calibration of load measuring devices satisfies the load test requirement. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.5(1) | 41347 | Testing: Test Reports and Periodic Recertification Tags. After each load test and/or inspection, written, dated, and signed reports shall be prepared. (Requirement 41347) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.5(2) | 41348 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41348) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.5(3) | 41349 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file by the responsible owner organization for a minimum of two test cycles and shall be made readily available. (Requirement 41349) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.3.5(4) | 41350 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, all Hydra-sets and load measuring devices (unless permanent part of lifting device) shall have a permanently affixed tag or label, identifying the equipment and stating the next required periodic load test date or the load test expiration date. (Requirement 41350) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.1(1) | 41352 | Inspection: Inspections, as described below, shall be performed on all Hydra-sets. (Requirement 41352) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.1(2) | 41353 | Inspection: Inspections shall be performed according to this section and the manufacturers' recommendations. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 08.4.1(3) | 41354 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged
out and corrected prior to further use. (Requirement 41354) | S | | | Mgmt | | | | | NASA STD
8719.9 | 08.4.1(4) | 41355 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 08.4.2 | 41356 | Inspection: All new, extensively repaired, or modified Hydra-sets shall be given a daily and a periodic inspection prior to first use. For component repair on Hydra-sets, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 8.4.5). | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 08.4.3(1) | 41357 | Inspection: Hydra-sets in regular service (used at least once a month) shall be inspected as required in paragraphs 8.4.4 and 8.4.5. (Requirement 41357) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.3(2) | 41358 | Inspection: Idle and standby Hydra-sets shall be inspected according to paragraph 8.4.6. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.4 | 41359 | Inspection: Daily Inspections. These inspections shall be performed by the certified operator prior to first use each day the Hydra-set is used, and shall include the following: (Requirement 41359) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.5 | 41365 | Inspection: Periodic Inspections. Periodic inspections are the same as paragraph 8.4.4.
Periodic inspections shall be performed at least once per year or more frequently if required
by the manufacturer. Periodic inspections consist of visual inspection by an appointed
person and require dated documented records. (Requirement 41365) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.4.6 | 41366 | Inspection: Idle and Standby Hydra-sets. Idle and standby Hydra-sets shall be inspected prior to first use according to the requirements of paragraphs 8.4.4 and 8.4.5 unless these daily and periodic inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 41366) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.5(1) | 41367 | Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the Hydra-set or load measuring device will function in the required manner over its design life cycle with a minimum of maintenance. | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 08.5(2) | 41368 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and its repairs. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.5(3) | 41369 | Maintenance: The program also shall ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.5(4) | 41370 | Maintenance: Any Hydra-set or load measuring device found in an unsafe operating condition shall be tagged out and removed from service until repaired. (Requirement 41370) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.5(5) | 41371 | Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.6.1 | 41373 | Personnel Certification: A training and operator certification program that specifically addresses the properties of Hydra-sets and operational procedures needed to retain positive control of the same during close mating operations shall be implemented. Elements of the initial training and certification program will include a review of the above procedures, handson training, and an operational demonstration. | S | ı | l | Mgmt | | | | | NASA STD
8719.9 | 08.6.2 | 41374 | Personnel Certification: Licensing/operator certification will be issued every 4 years. Renewal shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 8.7 | 41375 | Operations. The following shall be followed for Hydra-set operations: (Requirement 41375) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.a | 41376 | Operations. The following shall be followed for Hydra-set operations: When Hydra-set seals are replaced, an operational test and inspection shall be performed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.b | 41377 | Operations. The following shall be followed for Hydra-set operations: Hydra-sets shall be stored in their appropriate handling containers when not in use. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.c | 41378 | Operations. The following shall be followed for Hydra-set operations: Hydra-sets and load measuring devices (unless permanent part of lifting device) shall be clearly and permanently marked with rated load value. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.d(1) | 41379 | Operations. The following shall be followed for Hydra-set operations: Prior to use, the operator shall ensure the Hydra-set and load measuring device (unless permanent part of lifting device) are within the inspection and periodic recertification intervals by examination of the load test tag(s), load test label(s), and/or documentation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.d(2) | 41380 | Operations. The following shall be followed for Hydra-set operations: The operator shall adhere to all tags on the controls. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.e | 41381 | Operations. The following shall be followed for Hydra-set operations: Hydraulically controlled
Hydra-sets are preferred over pneumatically controlled Hydra-sets where close mating
operations or accurate control of distances is required. Pneumatically controlled Hydra-sets
shall not be used for these operations unless the following items are incorporated: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.e.1 | 41382 | Operations. The following shall be followed for Hydra-set operations: Pneumatically controlled Hydra-sets shall not be used for these operations unless the following items are incorporated: Installation of a fail-safe check valve in the Hydra-set. This is installed on the Hydra-set pneumatic feedline and "locks up" the Hydra-set in the event of a drop or loss of pneumatic control system pressure. A procedure shall be developed and implemented to ensure that the valve is set to an appropriate sensitivity. Normally, the valve is set at the midpoint of its range, which is satisfactory for most operations. However, depending on the specifics of the lift, it may be necessary to reset the valve using a dummy load as outlined in the manufacturer's recommended procedures. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 08.7.e.3 | 41384 | Operations. The following shall be followed for Hydra-set operations: Pneumatically controlled Hydra-sets shall not be used for these operations unless the following items are incorporated: Installation of electronic remote position indicators that warn operators of small movements of the hung load. However, these should only be installed if they will not adversely affect the operation or contamination control features of existing Hydra-sets. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--
--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.2.1 | 41389 | Safety and Design Aspects: Generally, any time personnel must be raised or lowered with hoisting equipment, ASME A17.1 should be used. Only when unique project requirements dictate that the elevator standard cannot be applied must special equipment be procured for raising and lowering personnel. In some cases, standard or custom designed equipment can be obtained from manufacturers regularly engaged in the design and construction of personnel lifting devices. This equipment must comply with applicable industry and government standards such as ANSI and OSHA and must be tested, maintained and inspected to their requirements and as required. When industry standards do not apply to a specific project requirement, then a system with an equivalent level of safety must be provided as outlined herein with appropriate concurrence of the applicable design, operations, and safety engineers. | S | ı | | Mgmt | | | | | NASA STD
8719.9 | 09.2.2.a(1) | 41391 | Safety and Design Aspects: Labeling/Tagging of Special Hoist Supported Personnel Lifting Devices: The rated load/applicable capacity ratings shall be clearly marked on the personnel lifting device. (Requirement 41391) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 09.2.2.a(2) | 41392 | Safety and Design Aspects: Labeling/Tagging of Special Hoist Supported Personnel Lifting Devices: The rated capacity of the personnel lifting device shall be clearly marked at the entrance-way, and warnings, cautions, and restrictions for safe operations shall be provided according to the applicable industry and government standards. (Requirement 41392) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.2.b | 41393 | Safety and Design Aspects: Labeling/Tagging of Special Hoist Supported Personnel Lifting
Devices: A standard system of labeling shall be established and used throughout the
installation. | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 09.2.2.c | 41394 | Safety and Design Aspects: Labeling/Tagging of Special Hoist Supported Personnel Lifting Devices: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance, or other reasons. (Requirement 41394) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.3(1) | 41396 | Safety and Design Aspects: Safety Analysis and Documentation of Special Hoist Supported Personnel Lifting Devices. A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA shall be performed on all special hoist supported personnel lifting devices. (Requirement 41396) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.3(2) | 41397 | Safety and Design Aspects: Safety Analysis and Documentation of Special Hoist Supported
Personnel Lifting Devices: The analysis shall, as a minimum, determine potential sources of
danger, identify failure modes, and recommend resolutions and a system of risk acceptance
for those conditions found in the hardware-facility-environment-human relationship that could
cause loss of life, personal injury, and loss of or damage to the lifting device, facility or load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.3(3) | 41398 | Safety and Design Aspects: Safety Analysis and Documentation of Special Hoist Supported
Personnel Lifting Devices: The analysis shall be done as part of the initial evaluation process
for critical lift compliance and prior to use in a critical lift, included in the lifting device
documentation, and updated as required to reflect any changes in operation and/or
configuration. (Requirement 41398) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 09.2.4(1) | 41399 | Safety and Design Aspects: General Design Requirements. The design shall produce a personnel lifting device that will lift, lower, sustain, and transport personnel safely. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 09.2.4(2) | 41400 | Safety and Design Aspects: General Design Requirements: The structure, mechanism, and material shall be of sufficient strength to meet operational and testing requirements and shall comply with applicable industry and government standards as a minimum and in addition, the requirements outlined in this section. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4(3) | 41401 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: (Requirement 41401) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.a | 41402 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: It is the responsibility of design, operations, and safety engineers to ensure that the design, testing, operations, maintenance, and inspection of this equipment comply with the applicable industry and government standards. Most hoist supported personnel lifting devices should comply with applicable industry standards. ASME A120.1, A39 and A10 series, and OSHA standards establish the configuration, materials, design stresses, safety devices, power and control, test, operation, inspection, and maintenance requirements that should be followed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.b(1) | 41403 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: When industry standards do not cover a unique project requirement, then a system with an equivalent level of safety must be provided. This system may consist of two separate independent support systems; that is, two separate hoists such that the failure of one hoist, its reeving system, or other component will not cause the stability of the personnel lifting device to be lost or prohibit its movement to a safe location. With this configuration, alternate materials or higher design stresses than permitted by industry and OSHA standards can be used with concurrence from the appropriate design, operations, and safety engineers. Another option may consist of lifting equipment with at least two holding brakes and additional factors of safety for the hoist load bearing components. The option selected shall be approved by the LDEM with concurrence from the responsible safety, engineering, operations, and maintenance organizations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.b(2) | 41404 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: Operation, maintenance, and inspection requirements shall be developed to provide equivalent verification of equipment as required by industry and OSHA standards and as outlined in this section. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.2.4.c(1) | 41405 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: A method for safe egress of personnel or emergency lowering to the ground level or other safe location shall be provided. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.c(2) | 41406 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: The emergency lowering shall be clearly marked and accessible from the ground or fixed structure. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.d | 41407 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: An emergency stop device that deenergizes the powered systems and stops the personnel lifting device movement shall be provided to the personnel controlling movement of this personnel lifting device. An additional emergency stop separate from normal operating controls should be considered for personnel at ground level or on a fixed structure to enhance operational safety. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.e(1) | 41408 | Safety and Design Aspects: General Design
Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: All directional controls shall be designed so that they automatically return to a neutral position when released. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.2.4.e(2) | 41409 | Safety and Design Aspects: General Design Requirements: Besides the requirements in Section 6, paragraphs 6.2.4, 6.2.5, 6.2.6, and 6.2.7, the following requirements shall be met for all hoist supported personnel lifting devices: Neutral position of controls shall bring the unit to a safe stop and hold the unit in that position until commanded to move to another position. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(1) | 41410 | Testing. Testing of personnel lifting devices shall be completed according to its applicable industry standard and OSHA requirements. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(2) | 41411 | Testing: The responsible design, operations, and safety engineers shall develop and oversee these tests for each system as required by these standards as described in this section. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(3) | 41412 | Testing: The following tests shall also be completed (or combined with industry requirements when practical to avoid duplication of efforts). Three types of tests are required for personnel lifting devices: proof load tests, periodic load tests, and operational tests. (Requirement 41412) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(4) | 41413 | Testing: Proof load tests and operational tests shall be performed prior to first use for new or extensively repaired or altered components directly involved in the hoist or personnel lifting device load path. Repairs or alterations to nonlifting or holding components do not require a load test, although a functional check should be performed to determine if the repairs or alterations are acceptable. (Requirement 41413) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(5) | 41414 | Testing: The periodic load and operational tests shall be performed annually. (Requirement | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(6) | 41415 | 41414) Testing: If a personnel lifting device is upgraded, a proof load test and an operational test shall be performed based on the upgraded rating. The acceptable tolerance for load test accuracy is +5/-0 percent. (Requirement 41415) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(7) | 41416 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3(8) | 41417 | Testing: An inspection of the personnel lifting device and its components shall be performed after each load test and prior to the device being released for service to ensure there is no damage. (Requirement 41417) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.3(9) | 41418 | Testing: Surface or volumetric NDT of critical components shall be used to validate the existence or absence of cracks or other load test effects indicated by this inspection. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 41418) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.1(1) | 41419 | Testing: Proof Load Test. Before first use, all new, extensively repaired, extensively modified or altered personnel lifting devices shall undergo a proof load test at 1.5 times the rated load. A proof load test may also be performed when there is a question in design or previous testing. (Requirement 41419) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.1(2) | 41420 | Testing: Proof Load Test: The load shall be secured to the personnel lifting device and lifted slowly and in an area where minimal damage will occur if the device fails. (Requirement 41420) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.2 | 41421 | Testing: Periodic Load Test. Each personnel lifting device shall be tested at least once every year with a load equal to the rated load. (Requiremen 91073) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3 | 41422 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified: (Requirement 41422) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.c | 41425 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Determine trip setting of limit switches and limiting devices by tests under no load conditions. Conduct tests first by hand, if practical, and then under the slowest speed obtainable. Test with increasing speeds up to the maximum speed. Locate actuating mechanisms so that they will trip the switches or limiting devices in time to stop motion without damaging the hoist. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.d | 41426 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: After testing in the unloaded state, apply the test load to check for proper load control. Test load hoisting, lowering at various speeds (maximum safe movement up and down as determined by the LDEM and the responsible safety, engineering, operations, and maintenance organizations) and braking/holding mechanisms. Holding brakes shall be tested to verify stopping capabilities and demonstrate the ability to hold a rated load (see paragraph 9.3.3.e). The load should be held long enough to allow any dynamics to dampen out. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.3.3.e | 41427 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: For hoist supported personnel lifting devices equipped with two means of braking (see paragraph 9.2.4.b) the operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.e.1 | 41428 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: For hoist supported personnel lifting devices equipped with two means of braking (see paragraph 2.2.4.b) the operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Each brake's ability to hold shall be statically tested (under no load) with 150 percent of the rated load hoisting torque at the point of brake application. | Ø | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.e.2 | 41429 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: For hoist supported personnel lifting devices equipped with two means of braking (see paragraph 9.2.4.b) the operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Alternately, each brake shall be tested for its ability to stop a rated load moving at full speed in the down direction. (CAUTION: It must be possible to quickly reenergize the out of circuit brake or provide other safety measures to perform this test safely.) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.e.3 | 41430 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: For hoist supported personnel lifting devices equipped with two means of braking (see paragraph 2.2.4.b) the operational test must demonstrate each brake's ability to stop and hold a rated load. This can be done in one of the following ways: Other methods may be used as approved by the LDEM with concurrence from the responsible safety engineering, operations, and maintenance organizations. | Ø | _ | _ | Mgmt | | | | | NASA STD
8719.9 | 09.3.3.f | 41431 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal
be performed with a dummy rated load unless otherwise specified: The operational test for a
modified hoist supported personnel lifting device can be tailored to test only those portions of
the equipment that were modified, only if the rated load and operational test interval has not
expired. | S | | I | Mgmt | | | | | NASA STD
8719.9 | 09.3.4(1) | 41432 | Testing: Test Reports and Periodic Recertification Tags. After each test, designated personnel shall prepare
written, dated, and signed test reports including procedure reference. (Requirement 41432) | S | ı | - | Mgmt | | | | | NASA STD
8719.9 | 09.3.4(2) | 41433 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41433) | S | ı | - | Mgmt | | | | | NASA STD
8719.9 | 09.3.4(3) | 41434 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file by the owner organization for a minimum of two test cycles and shall be made readily available. (Requirement 41434) | S | ı | - | Mgmt | | | | | NASA STD
8719.9 | 09.3.4(4) | 41435 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, personnel lifts shall be given a permanently affixed tag identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 41435) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.1(1) | 41437 | Inspection: Inspections, as described below, are required for personnel lifting devices. Inspections shall be completed according to its applicable industry standard and OSHA requirements and shall be performed on all personnel lifting devices. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.1(2) | 41438 | Inspection: The responsible design, operation, and safety engineers shall develop and oversee the inspections for each system as required by these standards and as described herein. (Requirement 41438) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.1(3) | 41439 | Inspection: Inspections also shall be completed (or combined with industry requirements where practical to avoid duplication of efforts). | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 09.4.1(4) | 41440 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 41440) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.1(5) | 41441 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.2 | 41442 | Inspection: All new, extensively repaired, or modified personnel lifting devices shall be given a daily and a periodic inspection prior to first use. For component repair on personnel lifts, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 9.4.5). (Requirement 41442) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.3(1) | 41443 | Inspection: Personnel lifts in regular service (used at least once a month) shall be inspected as required in paragraphs 9.4.4 and 9.4.5. (Requirement 41443) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.3(2) | 41444 | Inspection: Idle and standby personnel lifting devices shall be inspected according to
paragraph 9.4.6. (Requirement 41444) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.4 | 41445 | Inspection: Daily Inspections. These inspections shall be performed prior to first use each day the personnel lifting device is used, and shall include the following: (Requirement 41445) | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 09.4.5 | 41453 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality. (Requirement 41453) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.4.5.a | 41454 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Monthly Inspections (Frequent Inspections). At least once per month: (Requirement 41454) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.5.b | 41472 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year, inspect for: (Requirement 41472) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.4.5.b.02 | 41474 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Deformed, cracked, or corroded members and welds and loose bolts or rivets in personnel lift structure. Various methods of NDT such as ultrasonics, radiography, magnetic particle, or liquid penetrant shall be utilized as needed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.5.b.04 | 41476 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Annual Inspections (Periodic Inspections). At least once per year, inspect for: Excessive wear or cracks in pins, bearings, shafts, gears, followers, and locking and clamping devices. Surface or volumetric NDT shall be used to validate the existence or absence of cracks indicated by this inspection. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.5.c | 41484 | Inspection: Periodic Inspection. These inspections shall be performed at varying intervals, depending on activity, severity of service, environment, and criticality: Other Inspections. When wire ropes or chains are replaced or hooks repaired, a proof load test of the hook, rope, or chain shall be performed prior to use. (Requirement 41484) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.6 | 41485 | Inspection: Idle and Standby Personnel Lifting Devices. Idle and standby personnel lifting devices shall be inspected prior to first use according to the requirements of paragraphs 9.4.4 and 9.4.5 unless these monthly and annual inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 41485) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 09.4.7(1) | 41486 | Inspection: Inspection Reports. After each formal periodic inspection, qualified authorized personnel shall prepare written, dated, and signed inspection reports, including procedure reference and adequacy of components. (Requirement 41486) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.7(2) | 41487 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41487) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.4.7(3) | 41488 | Inspection: Inspection Reports: These reports shall be filed and be made readily available by the organizational element responsible for personnel lift inspection. (Requirement 41488) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.5(1) | 41489 | Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive and predictive maintenance shall be established to increase the probability the personnel lifting device will function in the required manner over its design life cycle with a minimum of maintenance. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 09.5(2) | 41490 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | S | I | I | Mgmt | | | | | NASA STD | 09.5(3) | 41491 | Maintenance: The program also shall ensure that records are kept and unsafe test and | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 09.5(4) | 41492 | inspection discrepancies are documented and corrected. Maintenance: The need to replace wire rope or chain shall be determined by a certified or otherwise qualified person based on an evaluation of inspection results. Any of the signs of deterioration and damage provided in paragraphs 9.4.5.a and 9.4.5.b are sufficient reasons for questioning continued use (see Wire Rope Users Manual for additional information on wire rope inspections). | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.5(5) | 41493 | Maintenance: Any personnel lifting device found in an unsafe operating condition shall be tagged out and removed from service until repaired. (Requirement 41493) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.5(6) | 41494 | Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' insturction. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6(1) | 41495 | Personnel Certification. Operators shall be trained and certified before operating a personnel lifting device. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6(2) | 41496 | Personnel Certification: A training, examination, and licensing program shall be established or made available. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6(3) | 41497 | Personnel Certification: For those NASA installations that do not have a training
program, all personnel lifting device operators shall be trained and certified by a recognized certification organization that normally per | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6(4) | 41498 | Personnel Certification: The basic certification program will include the following: (Requirement 41498) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.1.a | 41500 | Personnel Certification: The basic certification program will include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.1.b | 41501 | Personnel Certification: The basic certification program will include the following: Training: Hands-on training (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.1.c | 41502 | Personnel Certification: The basic certification program will include the following: Training: Ar annual review of items in paragraphs 9.6.1.a and 9.6.2.b above. (This may be conducted informally by local supervisory personnel.) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.2.a | 41504 | Personnel Certification: The basic certification program will include the following: Examination: Physical examination (criteria to be determined by the cognizant medical official). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.2.b | 41505 | Personnel Certification: The basic certification program will include the following:
Examination: Written examination. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.2.c | 41506 | Personnel Certification: The basic certification program will include the following: Examination: Operational demonstration (for initial certification only). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.2.d | 41507 | Personnel Certification: The basic certification program will include the following: Examination: Proficiency examination for recertification. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.3(1) | 41508 | Personnel Certification: The basic certification program will include the following: Licensing.
An organizational element shall be designated to issue operator licenses. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.3(2) | 41509 | Personnel Certification: The basic certification program will include the following: Licensing:
Provisions shall be made to revoke licenses for negligence, violations of safety requirements, or failure to meet medical standards. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.3(3) | 41510 | Personnel Certification: The basic certification program will include the following: Licensing:
Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.3(4) | 41511 | Personnel Certification: The basic certification program will include the following: Licensing: The licenses shall indicate the type of personnel lifting device the holder is qualified to operate. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.6.3(5) | 41512 | Personnel Certification: The basic certification program will include the following: Licensing:
Alternately, the organizational element may elect to maintain a master list of licensed
operators instead of issuing individual licenses, providing copies of the list are readily
available to assurance and supervisory personnel at the work site. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.6.4 | 41513 | Personnel Certification: The basic certification program will include the following: Renewal.
Licenses or certifications will expire at least every 4 years. Renewal procedures will be
established by each licensing organization, but as a minimum, will include items in
paragraphs 9.6.1 and 9.6.2. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7(1) | 41514 | Operations. Hoist support personnel lifting devices shall be operated according to applicable industry standards, government requirements, and manufacturers' instructions. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.7(2) | 41515 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: (Requirement 41515) | S | 1 | 1 | Mgmt | | | | | NASA STD
8719.9 | 09.7.a | 41516 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Determine that the proposed personnel lifting operation is either the least hazardous method or the only method available to position personnel so that an operation can be accomplished. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.7.b | 41517 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Before use, the operator shall have read and understood the manufacturer's operating instructions and safety rules, have been trained and licensed according to paragraph 9.6, and have read and understood all decals and warnings on the device. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.c(1) | 41518 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Before use, the operator shall inspect the personnel lifting device per the daily inspection requirements. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.c(2) | 41519 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: The operator shall perform a pre-operational check to demonstrate operational readiness. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.c(3) | 41520 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: If controls do not operate properly, the operator is responsible for notifying the supervisor. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.c(4) | 41521 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Repairs and adjustments shall be made before operations begin. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.c(5) | 41522 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: The operator shall adhere to all tags placed on the controls. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.d(1) | 41523 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Before the personnel lifting device is used, the operator shall survey the area for applicable hazards such as overhead obstructions and high-voltage conductors, debris, bumps and loose obstructions, dropoffs and holes, ditches, untamped earth fills, obstructed path of travel, unstable footing, and other possible hazardous conditions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.d(2) | 41524 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: The operator shall establish appropriate safety zones before initiating operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.e(1) | 41525 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Detailed technical operating procedures describing personnel lifting device operation, emergency steps, communication requirements, and special requirements shall be prepared. There must be a formal system for review, approval, and update to maintain valid operating procedures. (Requirement 41525) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.e(2) | 41526 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Emergency procedures shall be developed for contingency actions such as power loss, brake failure, or other emergencies. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.f | 41527 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: A personnel lifting device shall not be loaded beyond its rated load (capacity) except for required testing. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.g | 41528 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: The operator shall ensure that the personnel lifting device is within inspection and testing intervals by examination of the periodic recertification tags and documentation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.h(1) | 41529 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Necessary clothing and personnel belongings shall be stored so as not to interfere with access or operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.h(2) | 41530 | Operations: The following practices shall be followed for hoist supported personnel
lifting device operations: Tools, oil can, waste, extra fuses, and other necessary articles shall be stored properly, and shall not be permitted to lie loose during the personnel lift. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.h(3) | 41531 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Operators shall be familiar with the operation and care of the fire extinguishers provided. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.i(1) | 41532 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Prior to an operation, personnel lifting device operators shall test the communication system. | S | I | l T | Mgmt | | | | | NASA STD
8719.9 | 09.7.i(2) | 41533 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Operation shall stop immediately upon communication loss and shall not continue until communication is restored. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 09.7.j(1) | 41534 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Operator discipline shall be maintained at all times. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.j(2) | 41535 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: There shall be no eating, drinking, or rowdiness during personnel lifting operations. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 09.7.j(3) | 41536 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Personnel shall keep all parts of the body, tools, and equipment inside the work platform periphery during raising, lowering, and traveling operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.k | 41537 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Fall protection is required for personnel using personnel lifting devices. Where possible, personnel should tie off to approved attachment points not on the work cage. Handrails shall not be used as an attachment point. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.L(1) | 41538 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Personnel required to hold onto a moving platform shall use both hands. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.L(2) | 41539 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Tools and other objects shall be carried in canvas bags or by other methods that free both hands and do not present a snagging hazard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 09.7.L(3) | 41540 | Operations: The following practices shall be followed for hoist supported personnel lifting device operations: Alternate methods of tool delivery beside personnel lifting devices should be investigated. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.2.1(1) | 41545 | Safety and Design Aspects: Design Criteria that should be emphasized during sling design
are contained in the documents listed in Section 2. Sling design shall be in accordance with
industry standards and meet the applicable requirements of OSHA and ASME. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.2.1(2) | 41546 | Safety and Design Aspects: Sling design shall maintain the minimum design factors listed in Table 10-1. Table 10-1, Minimum Design Factors for Slings. Equipment, Design Load Safety Factor. Alloy Steel Chain Slings, 5. Wire Rope Slings, 5. Metal Mesh Slings, 5. Synthetic Rope Slings, 5. Synthetic Web Slings, 5. Linear Fiber Slings, 5. Structural Slings, Lesser of 3 times yield or 5 times ultimate. Shackles, D-rings, Turnbuckles, Eye Bolts, Lifting Lugs, Safety Hoist Rings, etc., 5. Note: Design factor based on ultimate material strength, except for structural slings. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.2.2 | 41547 | Safety and Design Aspects: Labeling/Tagging of Slings. Certification/recertification tags are required as described in paragraph 10.3.5. A system shall be developed to identify slings used in critical lift applications. Completely assembled slings that have the necessary design features and maintenance/inspection, and test intervals to lift critical loads will be marked conspicuously so that the operator and assurance personnel can distinguish that the sling is qualified for critical lifts. (Requirement 41547) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3(1) | 41548 | Testing. The following proof load and periodic load tests apply to slings except as noted in paragraph 10.3.3. Turnbuckles shall be tested at the open position as a minimum. It is recommended that turnbuckles be tested at the open, closed, and midway positions. (Requirement 41548) | Ø | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3(2) | 41549 | Testing: These tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. The acceptable tolerance for load test accuracy is +5/-0 percent. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3(3) | 41550 | Testing: When slings are composed of major components that fall into more than one of the categories listed in Table 10-2, the components shall be tested individually according to applicable requirements and then as a system to the lowest test value (if practical). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3(4) | 41551 | Testing: An inspection shall be performed after each load test and prior to release for service to ensure there is no damage. A periodic load test requirement can be fulfilled by a concurrent proof load test. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3(5) | 41552 | Testing: The load shall be held for a minimum of 3 minutes for load tests. (Requirement 41552) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.1(1) | 41553 | Testing: Proof Load Test. Before first use, all new, extensively modified, repaired, or altered slings shall undergo a proof load test at a specified factor of the rated load according to Table 10-2. Proof load tests performed by the manufacturer prior to delivery are acceptable, if the necessary load test papers are provided to verify the extent and thoroughness of the test on the specific item. A proof load test also may be performed at a prescribed time when there is a question in design or previous testing. (Requirement 41553) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.1(2) | 41554 | Testing: Proof Load Test: All components shall be tested together as a system, if practical. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.1(3) | 41555 | Testing: Proof Load Test: Prior to first use, all lifting interfaces such as eyebolts, D-rings, and lifting lugs permanently attached to the load shall be proof load tested if feasible. For lifting interfaces, when deemed unfeasible by the responsible design organization and accepted by the user organization, based on possible overloading of structural members not required during lifting or other considerations, this proof load test can be eliminated. (Requirement 41555) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.1(4) | 41556 | Testing: Proof Load Test: However, design analysis and inspection shall be used to verify the integrity of the interface. Table 10-2, Proof Load Test Factors (Based on Manufacturers' Rated Load). Equipment, Proof Load Test Factor. Alloy Steel Chain Slings, 2.0. Wire Rope Slings, 2.0. Metal Mesh Slings, 2.0. Synthetic Rope Slings, 2.0. Synthetic Web Slings, 2.0. Linear Fiber Slings, 2.0. Structural Slings, 2.0.* Shackles, D-rings, Turnbuckles, Eye Bolts, Lifing Lugs, Safety Hoist Rings, etc., 2.0. "Unless otherwise specified by design, due to material characteristics, geometry, design factors, etc., but in any case, at least 125 percent of the sling's rated capacity. | S | ı | ī | Mgmt | | | | | NASA STD
8719.9 | 10.3.2(1) | 41557 | Testing: Periodic Load Test. Slings shall undergo periodic load tests at least every 4 years at a specific load test factor of the design rated load as given in Table 10-3. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.2(2) | 41558 | Testing: Periodic Load Test: All components shall be tested together as a system, if practical | S | I | Ī | Mgmt | | | | | NASA STD
8719.9 | 10.3.2(3) | 41559 | Testing: Periodic Load Test: Slings used for critical lifts shall be load tested at least once per year. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req |
------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 10.3.2(4) | 41560 | Testing: Periodic Load Test: Slings used infrequently for critical lifts shall be load tested before each critical lift if thas been over a year since the last load test. Lifting interfaces such as eyebolts, D-rings, and lifting lugs permanently attached to the load are exempt from periodic load testing. Table 10-3 Periodic Load Test Factors (Based on Manufacturers' Rated Load), Equipment, Periodic Load Test Factor. Alloy Steel Chain Slings, 1.00. Wire Rope Slings, 1.00. Metal Mesh Slings, 1.00. Synthetic Rope Slings, 1.00*. Synthetic Web Slings, 1.00. Linear Fiber Slings, 1.00. Structural Slings, 1.00. Shackles, D-rings, Turnbuckles, Eye Bolts, Lifting Lugs, Safety Hoist Rings, etc., 1.00. "Critical lift rope slings of synthetic material shall not be used beyond 50 percent of the manufacturer's rating to maintain an equivalent design factor in the load system. | Ø | _ | _ | Mgmt | | | | | NASA STD
8719.9 | 10.3.3(1) | 41561 | Testing: Non-Load Test Slings. Due to unique design and usage requirements, a sling may be designated as a non-load test sling by the LDEM, with concurrence from the affected/responsible program/project office, the responsible safety, design engineering, systems engineering, operations, and maintenance organizations. Such slings do not require periodic load tests. Inspections shall be conducted in accordance with paragraph 10.4. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.3(2) | 41562 | Testing: Non-Load Test Slings: This non-load test designation shall be formally documented by each installation and the sling marked accordingly to designate it as a non-load test sling. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.4 | 41563 | Testing: Sling Rated Load. Rated loads for slings shall be based on the periodic load test weight divided by the periodic load test factor (see Table 10-3). For metal mesh slings, the rated capacity will be noted for vertical basket and choker hitch configurations. For synthetic rope slings, used in noncritical lifts, a 50-percent derating for use is recommended. For synthetic rope slings used in critical lifts, a 50-percent derating is required. | S | ı | | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.a(1) | 41565 | Testing: Test Reports and Periodic Recertification Tags: Written, dated, and signed reports shall be prepared after each test. (Requirement 41565) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.a(2) | 41566 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41566) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.a(3) | 41567 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file by the owner organization for a minimum of two test cycles and shall be made readily available. (Requirement 41567) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.b(1) | 41568 | Testing: Test Reports and Periodic Recertification Tags: Following the load test, all slings shall be given a permanently affixed tag identifying the equipment (part number) and stating the rated capacity based on the load test value and the next periodic load test due date or load test expiration date. (Requirement 41568) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.b(2) | 41569 | Testing: Test Reports and Periodic Recertification Tags: For alloy steel chains, size, grade, and reach shall be stated along with the rated load. (Requirement 41569) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.b(3) | 41570 | Testing: Test Reports and Periodic Recertification Tags: For synthetic rope slings used for critical lifts, the marked rated load shall be 50 percent of the manufacturer's rated load. (Requirement 41570) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.b(4) | 41571 | Testing: Test Reports and Periodic Recertification Tags: The type of material shall also be stated. (Requirement 41571) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.3.5.b(5) | 41572 | Testing: Test Reports and Periodic Recertification Tags: All load bearing components shall be traceable of the most recent load test. This may be accomplished by clearly marking/coding or tethering all components of the assembly, through configuration control, or other procedures. (NOTE: Load bearing components not traceable to load test will invalidate the load test of the whole assembly.) (Requirement 41572) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(1) | 41574 | Inspection: Inspections, as described below, shall be performed on all slings. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(2) | 41575 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and ASME B30.9. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(3) | 41576 | Inspection: Visual inspections for cracks, deformations, gouges, galling, kinks, crushed areas, corrosion, and proper configuration shall be performed each day the sling is used, prior to first use. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(4) | 41577 | Inspection: An indepth inspection shall be performed annually or when a sling is suspected to have even a small loss of strength or is repaired. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(5) | 41578 | In nave even a small loss of itselfight of its repailed. Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.1(6) | 41579 | Inspection: Inadequacies shall be documented and, if determined to be a safety hazard, tagged out and corrected prior to further use. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.2 | 41580 | Inspection: All new, extensively repaired, or modified slings shall be given a daily and a
periodic inspection prior to first use. For component repair on slings, only the inspections that
apply to the repaired portion need to be performed prior to first use unless a periodic
inspection interval expires during the downtime (see paragraph 10.4.5). (Requirement
41580) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.3(1) | 41581 | Inspection: Slings in regular service (used at least once a month) shall be inspected as required in paragraphs 10.4.4 and 10.4.5. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.3(2) | 41582 | Inspection: Idle and standby slings shall be inspected according to paragraph 10.4.6. | S | I | I | Mgmt | | | | | NASA STD | 10.4.4 | 41583 | Inspection: Daily Inspections. These inspections shall be performed prior to first use each | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 10.4.5(1) | 41586 | day the sling is used and shall include the following: (Requirement 41583) Inspection: Periodic Inspections. The following inspections shall be performed at least once a | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 10.4.5(2) | 41587 | year, unless otherwise specified below. Inspection: Periodic Inspections: The need to replace or repair slings shall be determined by a certified or otherwise qualified person based on an evaluation of inspection results. Any discrepancy (deterioration or damage) is sufficient reason for questioning continued use of the sling (see Wire Rope Users Manual for additional information on wire rope inspections): | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 10.4.5.e.6 | 41617 | Inspection: Periodic Inspections: The following inspections shall be performed at least once a year, unless otherwise specified below: Synthetic Web and Linear Fiber Slings: Perform all inspections provided for by the sling manufacturer. This may include red fibers used as a wear indicator, or a fiber optic sling damage indicator, or some other NDT method designed into the sling. | S | ı | ı | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------
---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 10.4.5.g | 41632 | Inspection: Periodic Inspections: The following inspections shall be performed at least once a year, unless otherwise specified below: Rejected Slings. All slings rejected during inspection shall be marked. An engineering assessment will be made to determine if the sling is repairable. Non-repairable slings will be destroyed as soon as possible to avoid unitentional use. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 10.4.6 | 41633 | Inspection: Idle and Standby Slings. Idle and standby slings shall be inspected prior to first use according to the requirements in paragraphs 10.4.4 and 10.4.5 unless these daily and periodic inspections were performed at required intervals during the idle/standby period. (Requirement 41633) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.7(1) | 41634 | Inspection: Inspection Reports. Written, dated, and signed inspection reports shall be prepared after each periodic inspection. (Requirement 41634) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.7(2) | 41635 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41635) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.4.7(3) | 41636 | Inspection: Inspection Reports: These reports shall be filed and made readily available by the organizational element responsible for inspecting sling(s). (Requirement 41636) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 10.5(1) | 41637 | Inspection: Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the sling will function in the required manner over its design life cycle with a minimum of maintenance. | S | I | l | Mgmt | | | | | NASA STD
8719.9 | 10.5(2) | 41638 | Inspection: Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 10.5(3) | 41639 | Inspection: Maintenance: The program shall also ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 10.5(4) | 41640 | Inspection: Maintenance: Any sling found in an unsafe operating condition shall be tagged out and removed from service until repaired. (Requirement 41640) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.5(5) | 41641 | Inspection: Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.5(6) | 41642 | Inspection: Maintenance: The need to repair or replace slings shall be determined by a certified or otherwise qualified person based on an evaluation of inspection results. | S | I | 1 | Mgmt | | | | | NASA STD
8719.9 | 10.6.1(1) | 41644 | Personnel Certification: Program. Only certified (licensed) and trained riggers are authorized to perform rigging tasks for lifting devices, equipment, and/or operations. A comprehensive training, examination, and licensing program shall be established or made available. For those NASA installations/initiatives or sponsored programs and activities that do not have a training program, these requirements may be provided by a third party that is proficient in the principles of rigging. The rigging certification program will be reviewed at least annually to assure that the contents, training material, testing, and examination elements are up-to-date with current methods and techniques; and that any "lessons-learned" are adequately addressed. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 10.6.1(2) | 41645 | Personnel Certification: Program: Personnel performing NDT shall be qualified and certified in accordance with paragraph 1.9. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.1(3) | 41646 | Personnel Certification: Program: Training shall be provided to observers and flagmen. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.1(4) | 41647 | Personnel Certification: Program: All participants in the lifting operation shall have clearly defined roles and responsibilities. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2(1) | 41648 | Personnel Certification: The certification program for rigging operations shall include the following and may be included in the operator training for the individual lifting device training and certification. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2(2) | 41649 | Personnel Certification: If the general rigging is included in the specific lifting device certification and training program, sufficient rigging details shall be included in the training, testing and "hands-on" examination portion of that lifting device training program to assure that each individual understands and demonstrates proficiency in the required rigging techniques and methods. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2(3) | 41650 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." (Requirement 41650) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.a.1 | 41652 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Training: Classroom training in rigging safety, techniques, and
methods, pre-use inspection, slings, and attachment devices (for initial certification and as
needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.a.2 | 41653 | Personnel Certification: The following shall be addressed in the qualification of individuals for "rigging certification." Training: Hands-on training (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.a.3 | 41654 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Training: An annual review by supervision or other designated
personnel of each individual's performance as a rigger or operator/rigger to assure adequate
proficiency in performing the necessary rigging tasks in a manner consistent with the
principals, methods, and techniques associated with safe rigging practices. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.b.1 | 41656 | Personnel Certification: The following shall be addressed in the qualification of individuals for "rigging certification." Examination: Physical examination (criteria to be determined by the cognizant medical official based upon the related requirements associated with performing rigging tasks). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.b.2 | 41657 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Examination: Written examination. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.b.3 | 41658 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Examination: Operational (practical) demonstration test (for initial
certification only or to address new techniques or methods as required). Each individual shall
demonstrate the ability to adequate determine and/or apply load weight, center of gravity and
apply special articulating devices essential to the safe and successful lift operation. Riggers
must demonstrate the ability to apply proper rigging principals, methods, and techniques
using simulated loads of various weights, sizes, and configurations. | | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 10.6.2.c.1(1
) | 41660 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Rigger Licensing/Certification: An organization element shall be
designated to issue rigger licenses/certifications. | S | I | I | Mgmt | | | |
 NASA STD
8719.9 | 10.6.2.c.1(2
) | 41661 | Personnel Certification: The following shall be addressed in the qualification of individuals for
"rigging certification." Rigger Licensing/Certification: Provisions shall be made to
supsend/revoke licenses or certifications for violation of safety requirements, failure to meet
medical requirements, or acts of negligence in rigging. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.c.1(3 | 41662 | Personnel Certification: The following shall be addressed in the qualification of individuals for "rigging certification." Rigger Licensing/Certification: A program element to assure current rigger certification status of persons performing rigging tasks shall be established and implemented. The method of licensing is the responsibility of the organization element that is designated to issue the rigger licenses/certifications. Generally this will involve the use of "License/Certification Cards" issued to each individual or maintaining a master list of licensed/certified riggers that is readily available to assurance and supervisory personnel. | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 10.6.2.c.2 | 41663 | Personnel Certification: The following shall be addressed in the qualification of individuals for "rigging certification." Rigger Licensing/Certification: Renewal of all rigger licenses/certifications shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. Licenses/certifications will expire at least every 4 years. Renewal procedures and requirements will be established by the organizational element responsible for issuing rigger licenses/certifications and will include those requirements established in paragraphs 10.6.2 a. and 10.6.2 b. | S | I | I | Mgmt | | | | | NASA STD | 10.7(1) | 41664 | Operations. Slings shall be operated according to this section, the manufacturers' | S | I | I | Mgmt | | | | | 8719.9
NASA STD | 10.7(2) | 41665 | recommendations, and ASME B30.9. Operations: The following practices shall be followed for sling operations: (Requirement | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 10.7.a | 41666 | 41665) Operations: The following practices shall be followed for sling operations: Select a sling of suitable rated capacity, use proper hitch, and attach the sling securely to the load. For critical lifts, rope slings of synthetic construction shall not be used beyond 50 percent of their rated load. (The minimum design factors for determining rated load are provided in Table 10-1.) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.e | 41670 | Operations: The following practices shall be followed for sling operations: Slings shall be shortened only by methods approved by the sling manufacturer or a qualified person. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.f | 41671 | Operations: The following practices shall be followed for sling operations: Eyes in wire rope bridles, slings, or bull wires shall not be formed by wire rope clips or knots. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.g | 41672 | Operations: The following practices shall be followed for sling operations: The following materials and techniques shall not be used in slings or rigging hardware to hoist personnel or loads: natural rope, wire rope clips, the fold back metal pressed sleeve or clip technique. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.i | 41674 | Operations: The following practices shall be followed for sling operations: Slings shall not be loaded beyond rated load except for required testing. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.j(1) | 41675 | Operations: The following practices shall be followed for sling operations: Particular attention shall be given to preventing corrosion. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.j(2) | 41676 | Operations: The following practices shall be followed for sling operations: Slings shall be stored such that they will not be damaged by moisture, heat, sunlight, or chemicals. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.j(3) | 41677 | Operations: The following practices shall be followed for sling operations: Nylon shall not be used in an acid or phenolic environment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.j(4) | 41678 | Operations: The following practices shall be followed for sling operations: Polyester, polypropylene, and aluminum shall not be used in a caustic environment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.k(1) | 41679 | Operations: The following practices shall be followed for sling operations: Precautions shall be taken to ensure proper sling assembly and that the proper configuration is maintained. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.k(2) | 41680 | Operations: The following practices shall be followed for sling operations: Slings shall be used according to design and/or manufacturers' instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.L | 41681 | Operations: The following practices shall be followed for sling operations: The user shall ensure that the sling is within the inspection and periodic recertification intervals and that all load bearing components are traceable to the most recent load test by examination of the tags and/or documentation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.m | 41682 | Operations: The following practices shall be followed for sling operations: Sling repair shall maintain the minimum design factors based on ultimate material strength. These factors are listed in Table 10-1. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 10.7.n | 41683 | Operations: The following practices shall be followed for sling operations: Slings shall be padded or protected from the sharp edges of their loads. | S | I | I | Mgmt | | | İ | | NASA STD
8719.9 | 11.2.1 | 41689 | Safety and Design Aspects: Design criteria/general design requirements that should be
emphasized for mobile aerial platforms are contained in ANSI/SIA A92.2, A92.3, A92.5, and
A92.6. It is the responsibility of the applicable engineering, operations/maintenance, and
safety organizations to ensure the design, testing, maintenance, inspection, and operation of
this equipment complies with this standard, the manufacturers' recommendations, and
ANSI/SIA. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.2.2.a | 41691 | Safety and Design Aspects: Labeling/Tagging of Mobile Aerial Platforms: The rated load/applicable capacity ratings shall be clearly marked on the mobile aerial platform. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.2.2.b | 41692 | Safety and Design Aspects: Labeling/Tagging of Mobile Aerial Platforms: A standard system of labeling shall be established and used throughout the installation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.2.2.c | 41693 | Safety and Design Aspects: Labeling/Tagging of Mobile Aerial Platforms: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance, or other reasons. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.2.3(1) | 41695 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Aerial Platforms. A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA shall be performed on all mobile aerial platforms used for lifts where failure/loss of control could result in loss of or damage to flight hardware. | S | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 11.2.3(2) | 41696 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Aerial Platforms:
The analysis shall, as a minimum, determine potential sources of danger, identify failure
modes, and recommend resolutions and a system of risk acceptance for those conditions
found in the hardware-facility-environment-human relationship that could cause loss of life,
personal injury, and loss of or damage to the mobile aerial platform, facility, or load. | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 11.2.3(3) | 41697 | Safety and Design Aspects: Safety Analysis and Documentation of Mobile Aerial Platforms:
The analysis shall be done as part of the initial activation process, included in the equipment documentation, and updated as required to reflect any changes in operation and/or configuration. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3(1) | 41698 | Testing. Testing of mobile aerial platforms shall be performed according to this section, the manufacturers' recommendations, and the applicable ANS/SIA standard. Three types of tests are required for mobile aerial platforms: proof load tests, periodic load tests, and operational tests. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3(2) | 41699 | Testing: Proof load tests and operational tests shall be performed prior to first use for new or extensively repaired or altered components directly in the mobile aerial platform load path. Repairs or alterations to nonlifting or nonholding components do not require a load
test, although a functional check should be performed to determine if the repairs or alterations are acceptable. (Requirement 41699) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3(3) | 41700 | Testing: The periodic load and operational tests shall be performed annually. The acceptable tolerance for load test accuracy is +5/-0 percent. (Requirement 41700) | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 11.3(4) | 41701 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3(5) | 41702 | Testing: An inspection of the mobile aerial platform and its components shall be performed after each load test and prior to the platform being released for service to ensure there is no damage. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 41702) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3.1(1) | 41703 | Testing: Proof Load Test. Before first use, all new, extensively repaired, or altered mobile aerial platforms shall undergo a proof load test in accordance with the manufacturers' instructions and the applicable ANSI/SIA standard. A proof load test may also be performed when there is a question in design, previous testing, or to ensure system integrity. (Requiremtn 91355) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3.1(2) | 41704 | Testing: Proof Load Test: The load shall be lifted slowly in an area where minimal damage will occur if the platform fails. (Requirement 41704) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 11.3.2 | 41705 | Testing: Periodic Load Test. Each mobile aerial platform shall be tested at least once every year with a load equal to the rated load. (Requirement 41705) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 11.3.3 | 41706 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified: (Requirement 41706) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3.4(1) | 41710 | Testing: Test Reports and Periodic Recertification Tags. After each test, designated personnel shall prepare written, dated, and signed test reports. (Requirement 41710) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3.4(2) | 41711 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41711) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.3.4(3) | 41712 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file for a minimum of two test cycles and shall be made readily available. (Requirement 41712) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 11.3.4(4) | 41713 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, mobile aerial platforms shall be given a permanently affixed tag identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 41713) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 11.4.1(1) | 41715 | Inspection: Inspections, as described below, shall be performed on all mobile aerial platforms. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.1(2) | 41716 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and the applicable ANSI/SIA standard. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 11.4.1(3) | 41717 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 41717) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.1(4) | 41718 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.2 | 41719 | Inspection: All new, extensively repaired, or modified mobile aerial platforms shall be inspected to the requirements of both daily and periodic inspections prior to first use. For component repair on mobile aerial platforms, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 11.4.5). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.3(1) | 41720 | Inspection: Mobile aerial platforms in regular service (used at least once a month) shall be inspected as required in paragraphs 11.4.4 and 11.4.5. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.3(2) | 41721 | Inspected as required in paragraphs 11.4.4 and 11.4.0. Inspection: Idle and standby platforms shall be inspected according to paragraph 11.4.6. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.4 | 41722 | Inspection: Daily Inspections. These inspections shall be performed each day the mobile aerial platform is used and shall include the following: (Requirement 41722) | S | I |
 | Mgmt | | | | | NASA STD
8719.9 | 11.4.5(1) | 41729 | Inspection: Periodic Inspections. These inspections shall be performed at varying intervals depending on activity, severity of service, and environment. | S | · | <u>'</u> | Mgmt | | | | | NASA STD
8719.9 | 11.4.5(2) | 41730 | Inspection: Periodic Inspections: The following inspections shall be performed at least once per year or more frequently if required by the manufacturer or the applicable ANSI/SIA standard. Inspect for: (Requirement 41730) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 11.4.6 | 41744 | Inspection: Idle and Standby Mobile Aerial Platforms. Idle and standby mobile aerial platforms shall be inspected prior to first use according to the requirements of paragraphs 11.4.4 and 11.4.5 unless these daily and periodic inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 41744) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.7(1) | 41745 | Inspection: Inspection Reports. After each formal periodic inspection, qualified personnel shall prepare written, dated, and signed inspection reports, including procedure reference and adequacy of components. (Requirement 41745) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.4.7(2) | 41746 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41746) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|--|----------------| | NASA STD
8719.9 | 11.4.7(3) | 41747 | Inspection: Inspection Reports: These reports shall be filed and be made readily available by the organizational element responsible for mobile aerial platforms. (Requirement 41747) | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 11.5(1) | 41748 | Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive and predictive maintenance shall be established to increase the probability the mobile aerial platform will function in the required manner over its design life cycle with a minimum of maintenance. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.5(2) | 41749 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.5(3) |
41750 | Maintenance: The program also shall ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.5(4) | 41751 | Maintenance: Any mobile aerial platform found in an unsafe operating condition shall be removed from service until repaired. | S | 1 | ' | Mgmt | | | | | NASA STD
8719.9 | 11.5(5) | 41752 | Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6(1) | 41753 | Personnel Certification. Only certified (licensed) and trained operators shall be authorized to operate mobile aerial platforms (except for manually propelled platforms where training can be provided). | S | I | I | Mgmt | | | | | NASA STD | 11.6(2) | 41754 | Personnel Certification: A training, examination, and licensing program shall be established | S | ı | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 11.6(3) | 41755 | or made available. Personnel Certification: For those NASA installations that do not have a training program, all mobile aerial platform operators shall be trained and certified by a recognized certification organization that normally performs this function. The basic certification program will include the following: (Requirement 41755) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.1.a | 41757 | Personnel Certification: The basic certification program will include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.1.b | 41758 | Personnel Certification: The basic certification program will include the following: Training: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.1.c | 41759 | Hands-on training (for initial certification and as needed). Personnel Certification: The basic certification program will include the following: Training: Ar annual review of items listed in paragraphs 11.6.1.a and 11.6.1.b above. (This may be accepted in formally by lead a practical program of the prog | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 11.6.1.d | 41760 | conducted informally by local supervisory personnel). Personnel Certification: The basic certification program will include the following: Training: Training for working at heights and the proper use of fall protection equipment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.2.a | 41762 | Personnel Certification: The basic certification program will include the following: Examination: Physical examination (criteria to be determined by the cognizant medical official). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.2.b | 41763 | Personnel Certification: The basic certification program will include the following:
Examination: Written/oral examination. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.2.c | 41764 | Personnel Certification: The basic certification program will include the following: Examination: Operational demonstration. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.2.d | 41765 | Personnel Certification: The basic certification program will include the following:
Examination: Proficiency examination for recertification. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.3(1) | 41766 | Personnel Certification: The basic certification program will include the following: Licensing. An organizational element shall be designated to issue operator licenses. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.3(2) | 41767 | Personnel Certification: The basic certification program will include the following: Licensing:
Provisions shall be made to revoke licenses for negligence, violations of safety
requirements, or failure to meet medical standards. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.3(3) | 41768 | Personnel Certification: The basic certification program will include the following: Licensing:
Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.3(4) | 41769 | Personnel Certification: The basic certification program will include the following: Licensing:
The licenses shall indicate the type of mobile aerial platform the holder is qualified to
operate. Alternately, the organizational element may elect to maintain a master list of
licensed operators instead of issuing individual licenses, providing copies of the list are
readily available to assurance and supervisory personnel at the work site. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.6.4 | 41770 | Personnel Certification: The basic certification program will include the following: Renewal. Licenses or certifications will expire at least every 4 years. Renewal shall require demonstration of proficiency or approval of supervision that proficiency is adequate and current. Renewal procedures will be established by each licensing organization, but as a minimum, will include items in paragraphs 11.6.1 and 11.6.2. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7(1) | 41771 | Operations. Mobile aerial platforms shall be operated according to this section, the manufacturers' recommendations, and the applicable ANSI/SIA standard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7(2) | 41772 | Operations: The following practices shall be followed for mobile aerial platform operations: (Requirement 41772) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.b | 41774 | Operations: The following practices shall be followed for mobile aerial platform operations: Before each use, the operator shall have read and understood the manufacturer's operating instructions and safety rules, have been trained and licensed according to paragraph 11.6, and have read and understood all decals and warnings on the equipment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.c(1) | 41775 | Operations: The following practices shall be followed for mobile aerial platform operations: Before each use, the operator shall perform a pre-operational check to demonstrate operational readiness, including all limit switches and outrigger drift switches, if applicable, but excluding the tilt alarm/shutoff. If controls do not operate properly, the operator is responsible for notifying the supervisor. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.c(2) | 41776 | Operations: The following practices shall be followed for mobile aerial platform operations: Repairs and adjustments shall be made before operations begin. | S | I | I | Mgmt | | | | | 0, 10.0 | 11.7.c(3) | 41777 | Operations: The following practices shall be followed for mobile aerial platform operations: | S | | ļ | Mgmt | | | ├ | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 11.7.d(1) | 41778 | Operations: The following practices shall be followed for mobile aerial platform operations: Before each use, the operator shall survey the area for applicable hazards such as overhead obstructions and high-voltage conductors, debris, bumps and loose obstructions, dropoffs and holes, ditches, untamped earth fills, obstructed path of travel, unstable footing, and other possible hazardous conditions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.d(2) | 41779 | Operations: The following practices shall be followed for mobile aerial platform operations:
The operator shall establish appropriate safety zones before initiating operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.e | 41780 | Operations: The following practices shall be followed for mobile aerial platform operations:
The equipment shall not be loaded beyond its rated load (capacity) except for required testing. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.f | 41781 | Operations: The following practices shall be followed for mobile aerial platform operations: The operator shall ensure the equipment is within inspection and testing intervals by examination of the periodic recertification tags and/or documentation. | S | I | I | Mgmt | | | | | NASA STD | 11.7.g(1) | 41782 | Operations: The following practices shall be followed for mobile aerial platform operations: | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 11.7.g(2) | 41783 | Operator discipline shall be maintained at all times. Operations: The following practices shall be followed for mobile aerial platform operations: There shall be no eating, drinking, or rowdiness during mobile aerial platform operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.g(3) | 41784 | Operations: The following practices shall be followed for mobile aerial platform operations: Personnel shall keep all parts of the body, tools, and equipment inside the
work platform periphery during raising, lowering, and traveling operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.i | 41786 | Operations: The following practices shall be followed for mobile aerial platform operations: Tools and other objects shall be carried in canvas bags or by other methods that free both hands and do not present a snagging hazard. Alternate methods of tool delivery beside mobile aerial platforms should be investigated. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.j | 41787 | Operations: The following practices shall be followed for mobile aerial platform operations: For work on or near electrical distribution and transmission lines, mobile aerial platforms shall be operated in accordance with paragraphs 5.7.as, 5.7.at, and 5.7.au, of this standard and the applicable ANSI/SIA standard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.k | 41788 | Operations: The following practices shall be followed for mobile aerial platform operations:
Insulated mobile aerial platforms shall be tested and inspected in accordance with ANSI/SIA. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 11.7.L | 41789 | Operations: The following practices shall be followed for mobile aerial platform operations:
Outdoor mobile aerial platform operations should not commence if winds are above 20 knots steady state (23 mph, 37 km/hr) or if gusts exceed 25 knots (29 mph, 46 km/hr) or as recommended by the manufacturer. Consideration shall also be given to weather conditions such as lightning or snow before commencing operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.2.a | 41796 | Safety and Design Aspects: Labeling/Tagging of Powered Industrial Trucks: The rated load/applicable capacity ratings shall be clearly marked on the powered industrial truck. (Requirement 41796) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.2.b | 41797 | Safety and Design Aspects: Labeling/Tagging of Powered Industrial Trucks: A standard system of labeling shall be established and used throughout the installation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.2.c | 41798 | Safety and Design Aspects: Labeling/Tagging of Powered Industrial Trucks: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance, mishaps or other reason. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.3(1) | 41800 | Safety and Design Aspects: Safety Analysis and Documentation of Powered Industrial Trucks. A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA shall be performed on all powered industrial trucks used for lifts where failure/loss of control could result in loss of or damage to flight hardware. | | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.3(2) | 41801 | Safety and Design Aspects: Safety Analysis and Documentation of Powered Industrial Trucks: The analysis shall, as a minimum, determine potential sources of danger, identify failure modes, and recommend resolutions and a system of risk acceptance for those conditions found in the hardware-facility-environment-human relationship that could cause loss of life, personal injury, and loss of or damage to the powered industrial truck, facility, or load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.2.3(3) | 41802 | Safety and Design Aspects: Safety Analysis and Documentation of Powered Industrial Trucks: The analysis shall be done as part of the initial activation process, included in the equipment documentation, and updated as required to reflect any changes in operation and/or configuration. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3(1) | 41803 | Testing. Testing of powered industrial trucks shall be performed according to this section, the manufacturers' recommendations, and the applicable OSHA and ASME standards. Three types of tests are required for powered industrial trucks: proof load tests, periodic load tests, and operational tests. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3(2) | 41804 | Testing: All load and operational tests shall be performed by qualified personnel according to | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3(3) | 41805 | written (specific or general) technical operating procedures. Testing: An inspection of the powered industrial truck and its components shall be performed after each load test and prior to the truck being released for service to ensure there is no damage. The acceptable tolerance for load test accuracy is +5/-0 percent unless otherwise specified. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 41805) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.1 | 41806 | Testing: Proof Load Test. Proof load tests and operational tests shall be performed prior to first use for new or extensively repaired or altered components directly in the powered industrial truck load path in accordance with the manufacturers' instruction and the applicable ASME standard. Repairs or alterations to non-lifting or non-holding components do not require a load test, although a functional check should be performed to determine if the repairs or alterations are acceptable. A proof load test may also be performed when there is a question in design, previous testing, or to ensure system integrity. (Requirement 41806) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.2 | 41807 | Testing: Periodic Load Test. For powered industrial trucks used where failure/loss of control could result in loss of or damage to flight hardware, a periodic load and operational test shall be performed at least once every year with a load equal to the rated load. (Requirement 41807) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 12.3.3 | 41808 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: (Requirement 41808) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.3.a | 41809 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Perform all functions in a loaded condition including tilt operation. Ensure the load is secured and will not move during tilting operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.3.c | 41811 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test for a modified powered industrial truck can be tailored to test only those portions of the equipment that were modified/repaired only if the rated and operational test interval has not expired. | S | | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.4(1) | 41812 | Testing: Test Reports and Periodic Recertification Tags. After each test, designated personnel shall prepare written, dated, and signed test reports. (Requirement 41812) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.4(2) | 41813 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard corrected prior to further use. (Requirement 41813) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.4(3) | 41814 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file for a minimum of two test cycles and shall be made readily available. (Requirement 41814) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.3.4(4) | 41815 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, powered industrial trucks shall be given a permanently affixed tag identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 41815) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.1(1) | 41817 | Inspection: Inspections shall be performed on all powered industrial trucks. | S | I | I | Mgmt | | | | | NASA STD | 12.4.1(2) | 41818 | Inspection: Inspections shall be performed according to this section, the manufacturers' | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 12.4.1(3) | 41819 | recommendations, and ASME B56.1. Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, the truck will be tagged out and the inadequacy corrected prior to further use. (Requirement 41819) | S | I | I | Mgmt | | | | | NASA STD | 12.4.1(4) | 41820 | Inspection: Inspections shall be performed by qualified personnel according to approved | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 12.4.2 | 41821 | technical operating procedures. Inspection: All new, extensively repaired, or modified powered industrial trucks shall be inspected to the requirements of both daily and periodic inspections prior to first use. For component repair on powered industrial trucks, only the inspections that apply to the repaired portion need
to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 12.4.5). (Requirement 41821) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.3(1) | 41822 | Inspection: Powered industrial trucks in regular service (used at least once a month) shall be inspected as required in paragraphs 12.4.4 and 12.4.5. (Requirement 41822) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.3(2) | 41823 | Inspection: Idle and standby powered industrial trucks shall be inspected according to | S | I | I | Mgmt | | | | | NASA STD | 12.4.4 | 41824 | paragraph 12.4.6. (Requirement 41823) Inspection: Daily Inspections. These inspections shall be performed by the operator prior to | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 12.4.5 | 41840 | each shift the truck is used. Inspect: (Requirement 41824) Inspection: Periodic Inspections. The following inspections shall be performed at least once per year or more frequently as required by the manufacturer, ASME B56.1, users' experience gained, severity of service, environment, and criticality. Inspect: (Requirement 41840) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.6 | 41849 | Inspection: Idle and Standby Powered Industrial Trucks. Idle and standby powered industrial trucks shall be inspected prior to first use according to the requirements of paragraphs 12.4.4 and 12.4.5 unless these daily and periodic inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 41849) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.7(1) | 41850 | Inspection: Inspection Reports. After each formal periodic inspection, qualified personnel shall prepare written, dated, and signed inspection reports, including procedure reference and adequacy of components. (Requirement 41850) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.7(2) | 41851 | Inspection: Inspection Reports: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 41851) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.4.7(3) | 41852 | Inspection: Inspection Reports: These reports shall be filed and be made readily available by the organizational element responsible for powered industrial trucks. (Requirement 41852) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5(1) | 41853 | Maintenance: A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the powered industrial truck will function in the required manner over its design life cycle with a minimum of maintenance. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5(2) | 41854 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5(3) | 41855 | Maintenance: The program also shall ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5(4) | 41856 | Maintenance: Any powered industrial truck found in an unsafe operating condition shall be tagged out and removed from service until repaired. (Requirement 41856) | S | | ı | Mgmt | | | | | NASA STD
8719.9 | 12.5(5) | 41857 | Maintenance: All repairs shall be made by qualified personnel in accordance with the manufacturers' instructions. | Ø | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.5.1 | 41858 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are made, the following safety precautions shall be taken: (Requirement 41858) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.1.a | 41859 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are made, the following safety precautions shall be taken: Move the powered industrial truck to a designated area where maintenance activities will not interfere with other operations and there is proper ventilation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.1.b | 41860 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are made, the following safety precautions shall be taken: When lifting trucks for repair, trucks shall be lifted in a safe, secure, stable manner. The drive wheels will be raised free of the floor or the battery will be disconnected. | S | | 1 | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 12.5.1.c | 41861 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are made, the following safety precautions shall be taken: Chocks or other positive truck positioning devices will be used. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.1.h | 41866 | Maintenance: Maintenance Procedures. Before maintenance, adjustments, repairs, and replacements are made, the following safety precautions shall be taken: The charger connector shall be plugged only into the battery connector and never into the truck connector. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.2 | 41867 | Maintenance: Adjustments. Based upon the manufacturers documentation and/or experience gained, adjustments shall be made to ensure that all powered industrial trucks function properly, paying particular attention to: (Requirement 41867) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.3.a | 41875 | Maintenance: Repair/Replacement: Modifications and additions that affect truck capacity (to include addition of counterweight) and safe truck operation shall not be performed without manufacturer approval. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.3.b | 41876 | Maintenance: Repair/Replacement: Replacement parts, including tires, shall be interchangeable with the original parts and of a quality at least equal to that provided in the original equipment. (Requirement 41876) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.3.d | 41878 | Maintenance: Repair/Replacement: No repairs shall be made in Class I, II, and III locations (ref. OSHA 1910.178). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.5.3.e | 41879 | Maintenance: Repair/Replacement: Replacement batteries shall be of the service weight that falls within the minimum/maximum range specified on the truck nameplate by the truck manufacturer. (Requirement 41879) | S | ı | ı | Mgmt | | | | | NASA STD
8719.9 | 12.6(1) | 41880 | Personnel Certification. Only certified (licensed) and trained operators shall be authorized to operate powered industrial trucks. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6(2) | 41881 | Personnel Certification: A training, examination, and licensing program shall be established or made available. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6(3) | 41882 | Personnel Certification: For those NASA installations that do not have a training program, all powered industrial truck operators shall be trained and certified by a recognized certification organization that normally performs this function. The basic certification program will include the following: (Requirement 41882) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.1.a | 41884 | Personnel Certification: The basic certification program will include the following: Training: Classroom training in safety, lifting equipment emergency procedures, general performance standards, requirements, pre-operational checks, and safety-related defects and symptoms (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.1.b | 41885 | Personnel Certification: The basic certification program will include the following: Training: Hands-on training (for initial certification and as needed). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.1.c | 41886 | Personnel Certification: The basic certification program will include the following: Training: Ar annual review of items listed in paragraphs 12.6.1a and 12.6.1.b above. (This may be conducted informally by local supervisory personnel.) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.2.a | 41888 | Personnel Certification: The basic certification program will include the following:
Examination: Physical examination (criteria to be determined by the cognizant medical
official and should comply with ASME B56.1). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.2.b | 41889 | Personnel Certification: The basic certification program will include the following:
Examination: Written/oral examination. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.2.c | 41890 | Personnel Certification: The basic certification program will include the following:
Examination: Operational demonstration. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.2.d | 41891 | Personnel Certification: The basic certification program will include the following:
Examination: Proficiency examination for
recertification. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.3(1) | 41892 | Personnel Certification: Licensing. An organizational element shall be designated to issue operator licenses/certifications. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.3(2) | 41893 | Personnel Certification: Licensing: Provisions shall be made to revoke licenses/certifications for negligence, violations of safety requirements, or failure to meet medical standards. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.3(3) | 41894 | Personnel Certification: Licensing: Provisions shall be made for periodic checks of operators to verify they have licenses in their possession. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.3(4) | 41895 | Personnel Certification: Licensing: The licenses shall indicate the type of powered industrial truck the holder is qualified to operate. Alternately, the organizational element may elect to maintain a master list of licensed operators instead of issuing individual licenses, providing copies of the list are readily available to assurance and supervisory personnel at the work site. (Requirement 41895) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.6.4(1) | 41896 | Personnel Certification: Renewal. Licenses or certifications will expire every 3 years. (Requirement 41896) | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 12.6.4(2) | 41897 | Personnel Certification: Renewal: Renewal shall require demonstration of proficiency or apporval of supervision that proficiency is adequate and current. Renewal procedures will be established by each licensing organization, but as a minimum, will include items in paragraphs 12.6.1 and 12.6.2. Renewal or refresher training will be provided to operators within the three year certificaiton period when: (Requirement 41897) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1(1) | 41904 | Operations: Powered industrial trucks shall be operated according to this section, the manufacturers' recommendations, and ASME B56.1. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1(2) | 41905 | Operations: The following practices shall be followed for powered industrial truck operations: (Requirement 41905) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.a | 41906 | Operations: The following practices shall be followed for powered industrial truck operations: General operating procedures describing powered industrial truck operations, emergency steps, communication requirements, and special requirements including checklists and inspection requirements shall be prepared, approved and followed for each area powered industrial truck operations are performed and shall include each type of truck. There must be a formal system for review approval, and update to maintain valid operating procedures. | S | I | l | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.aa | 41907 | Operations: The following practices shall be followed for powered industrial truck operations:
Industrial trucks shall not be parked where they block access to fire aisles, stairways, or fire equipment. (Requirement 41907) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.ab | 41908 | Operations: The following practices shall be followed for powered industrial truck operations:
Motorized hand trucks shall not be ridden unless they are of the hand/rider design. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 12.7.1.ac.1
0 | 41919 | Operations: The following practices shall be followed for powered industrial truck operations:
Whenever a truck is used to lift personnel and there are no controls that are elevatable with
the lifting carriage or forks: Restraining means such as rails or chains shall be in place and
personnel on the platform shall wear a body harness and lanyard or retractable safety
device. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.ac.1
1 | 41920 | Operations: The following practices shall be followed for powered industrial truck operations: Whenever a truck is used to lift personnel and there are no controls that are elevatable with the lifting carriage or forks: Personnel on the platform shall be certified in Fall Protection. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.ad | 41921 | Operations: The following practices shall be followed for powered industrial truck operations: Whenever a truck is used to lift personnel and there are no controls that are elevatable with the lifting carriage or forks: While refueling, the engine shall be stopped and the operator shall not be on the truck. (Requirement 41921) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.ae | 41922 | Operations: The following practices shall be followed for powered industrial truck operations: Whenever a truck is used to lift personnel and there are no controls that are elevatable with the lifting carriage or forks: Spillage of oil or fuel shall be carefully and completely absorbed or evaporated and fuel tank cap replaced before restarting engine. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.af | 41923 | Operations: The following practices shall be followed for powered industrial truck operations: Whenever a truck is used to lift personnel and there are no controls that are elevatable with the lifting carriage or forks: Open flames shall not be used to check electrolyte levels in storage batteries, liquid level in fuel tanks, or the condition of LPG fuel lines and connectors. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.b(1) | 41924 | Operations: The following practices shall be followed for powered industrial truck operations:
Operations shall be analyzed for hazards. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.b(2) | 41925 | Operations: The following practices shall be followed for powered industrial truck operations:
The analysis shall consider the environment in which the operation occurs, hazards
associated with lift truck maintenance, and, in general, a systems safety analysis of the
equipment, facility, load, and interfaces as a whole in support of the lift truck operation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.c(1) | 41926 | Operations: The following practices shall be followed for powered industrial truck operations: Before each operation or series of operations, the operator shall perform a pre-operational check to demonstrate operational readiness of the truck. If controls do not operate properly, the operator is responsible for notifying the supervisor. (Requirement 41926) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.c(2) | 41927 | Operations: The following practices shall be followed for powered industrial truck operations: Repairs and adjustments shall be made before operations begin. (Requirement 41927) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.d(1) | 41928 | Operations: The following practices shall be followed for powered industrial truck operations: Before each use, the operator shall survey the area for applicable hazards such as overhead obstructions, debris, bumps and loose obstructions, drop-offs and holes, ditches, obstructed path of travel, unstable ground, and other possible hazardous conditions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.d(2) | 41929 | Operations: The following practices shall be followed for powered industrial truck operations:
The operator shall establish appropriate safety zones before initiating operations.
(Requirement 41929) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.e | 41930 | Operations: The following practices shall be followed for powered industrial truck operations:
The equipment shall not be loaded beyond its rated load (capacity) except for required testing. (Requirement 41930) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.f(1) | 41931 | Operations: The following practices shall be followed for powered industrial truck operations:
The operator shall ensure the equipment is within inspection and testing intervals by
examination of the periodic recertification tags and/or documentation. | S | I | ı | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.f(2) | 41932 | Operations: The following practices shall be followed for powered industrial truck operations:
The operator shall adhere to all tags on the controls. (Requirement 41932) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.g(1) | 41933 | Operations: The following practices shall be followed for powered industrial truck operations:
Operator discipline shall be maintained at all times. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.g(2) | 41934 | Operations: The following practices shall be followed for powered industrial truck operations:
There shall be no eating, drinking, or rowdiness during powered industrial truck operations. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.h | 41935 | Operations: The following practices shall be followed for powered industrial truck operations:
Operators shall keep all parts of the body inside the operator compartment during
operations. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.k | 41938 | Operations: The following practices shall be
followed for powered industrial truck operations:
Trucks shall not be driven up to anyone standing in front of an object. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.L | 41939 | Operations: The following practices shall be followed for powered industrial truck operations:
Operators shall ensure other personnel are not in the swing radius prior to performing turning
maneuvers. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.m | 41940 | Operations: The following practices shall be followed for powered industrial truck operations:
Operators shall sound the horn when approaching cross aisles, doorways and other
locations where pedestrians may step into the path of truck travel. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.o(1) | 41942 | Operations: The following practices shall be followed for powered industrial truck operations:
Unauthorized personnel shall not be permitted to ride on powered industrial trucks. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.0(2) | 41943 | Operations: The following practices shall be followed for powered industrial truck operations: A safe place to ride shall be provided where riding of trucks is authorized. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.r | 41946 | Operations: The following practices shall be followed for powered industrial truck operations: Before leaving the operator's position or dismounting from the truck, while still attending the truck, the operator shall: (Requirement 41946) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.s | 41953 | Operations: The following practices shall be followed for powered industrial truck operations:
The operator shall maintain a safe distance from the edge of ramps, platforms and other
similar working surfaces. | S | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 12.7.1.t | 41954 | Operations: The following practices shall be followed for powered industrial truck operations: When powered industrial trucks are driven on and off highway trucks or trailers, the brakes on the highway trucks or trailers shall be applied and wheels chocked or other positive mechanical means shall be used to prevent unintentional truck or trailer movement. Fixed jacks should be placed under trailers not coupled to a tractor. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.u(1) | 41955 | Operations: The following practices shall be followed for powered industrial truck operations:
Provision shall be made to prevent railroad cars from being moved during loading and unloading. | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.u(2) | 41956 | Operations: The following practices shall be followed for powered industrial truck operations: Wheel stops, hand brakes, or other recognized positive means shall be used to prevent movement of the railroad cars. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.v | 41957 | Operations: The following practices shall be followed for powered industrial truck operations:
Operators shall verify sufficent headroom under overhead installations, lights, wiring, pipes,
sprinkler systems, or other. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.w | 41958 | Operations: The following practices shall be followed for powered industrial truck operations:
An overhead guard shall be used to protect against falling objects. (Requirement 41958) | Ø | I | Π | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.x | 41959 | Operations: The following practices shall be followed for powered industrial truck operations: A load backrest shall be used whenever necessary to minimize the possibility of the load or part of it from falling rearward. | Ø | I | Π | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.y | 41960 | Operations: The following practices shall be followed for powered industrial truck operations:
Only approved industrial trucks shall be used in areas classified as hazardous locations. | S | I | Ι | Mgmt | | | | | NASA STD
8719.9 | 12.7.1.z | 41961 | Operations: The following practices shall be followed for powered industrial truck operations: All accidents involving personnel, building structures, and equipment shall be reported to the supervisor. (Requirement 41961) | Ø | I | Π | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.a | 41963 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall observe all traffic regulations including posted speed limits. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.b | 41964 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall yield the right of way to pedestrians and emergency vehicles such as ambulances and fire trucks. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.c | 41965 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall not pass another truck traveling in the same direction at intersections, blind spots, or other dangerous locations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.d | 41966 | Operations: Traveling of Powered Industrial Trucks: Operators shall slow down and sound the horn, or audible warning device, at cross aisles and other locations where their view is obstructed. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.e | 41967 | Operations: Traveling of Powered Industrial Trucks: Railroad tracks will be crossed at an angle and trucks will not be parked closer than 6 feet to the nearest rail of a railroad track. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.f | 41968 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall keep a clear view of the path of travel and observe for other traffic, personnel, and safe clearances. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.g | 41969 | Operations: Traveling of Powered Industrial Trucks: If the load being carried obstructs forward travel, the operator will travel with the load trailing. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.h | 41970 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall ascend and descend grades slowly, with caution and by the following operations: | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.h.1 | 41971 | Operations: Traveling of Powered Industrial Trucks: Truck operations shall ascend and descend grades slowly, with caution and by the following operations: Loaded rider trucks shall be driven with the load upgrade when ascending or descending grades in excess of 5%. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.h.3 | 41973 | Operations: Traveling of Powered Industrial Trucks: Truck operators shall ascend and descend grades slowly, with caution and by the following operations: On all grades the loads and load engaging means shall be tilted back and raised only as far as necessary to clear the road surface. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.i | 41975 | Operations: Traveling of Powered Industrial Trucks: Trucks shall be operated at a speed that will permit it to be brought to a stop in a safe manner. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.j | 41976 | Operations: Traveling of Powered Industrial Trucks: The truck shall be operated with the load engaging means or load low and where possible tilted back. The load should not be elevated except during stacking. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.k | 41977 | Operations: Traveling of Powered Industrial Trucks: Starts, stops, turns, or direction reversals shall be in a smooth manner so as not to shift the load or overturn the truck. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.L | 41978 | Operations: Traveling of Powered Industrial Trucks: Horseplay and stunt driving will not be allowed. | S | I | I | Mgmt | | | | | NASA STD | 12.7.2.m | 41979 | Operations: Traveling of Powered Industrial Trucks: Operators will slow down for wet and | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 12.7.2.n | 41980 | slippery surfaces. Operations: Traveling of Powered Industrial Trucks: Before driving over a dockboard or bridge plate, operators shall be sure it is properly secure and its rated capacity is not exceeded and shall drive across carefully and slowly. | S | I | I | Mgmt | | | | | NASA STD | 12.7.2.0 | 41981 | Operations: Traveling of Powered Industrial Trucks: Operators shall avoid running over loose | S | I | I | Mgmt | | | | | 8719.9
NASA STD
8719.9 | 12.7.2.p | 41982 | objects on the roadway surface. Operations: Traveling of Powered Industrial Trucks: Operators shall reduce speed to a safe level when negotiating turns and shall reduce speed to be consistent with the environment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.q | 41983 | Operations: Traveling of Powered Industrial Trucks: Seat belts, when provided, shall be used. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.2.r | 41984 | Operations: Traveling of Powered Industrial Trucks: The operator should stay with the truck if
tipover occurs or if the truck falls off a loading dock or ramp. The operator should hold on
firmly and lean away from the point of impact. | S | I | I | Mgmt | | | | | NASA
STD
8719.9 | 12.7.3.d | 41989 | Operations: Loading Powered Industrial Trucks: When attachments are used, extra care shall be taken in securing, manipulating, positioning, and transporting the load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.3.e | 41990 | Operations: Loading Powered Industrial Trucks: Trucks equipped with attachments shall be operated as partially loaded trucks when not handling a load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 12.7.3.f | 41991 | Operations: Loading Powered Industrial Trucks: Loads shall be completely engaged with the
load engaging means. Forks should be at least 2/3 of the load length. | S | I | I | Mgmt | | | | | Parent Doc
Num | Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|-------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 13.2.1 | 41998 | Safety and Design Aspects: Design criteria/general design requiprements for jacks are contained in ASME B30.1. It is the responsibility of the applicable engineering, operations/maintenance, and safety organizations to ensure the design, testing, maintenance, inspection, and operation of this equipment complies with this standard, the manufacturers' recommendations, and ASME B30.1. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.1.a | 41999 | Safety and Design Aspects: Control parts shall be designed to provide a means of operation and adjustment, which will minimize exposure of the operator to injury. (Requirement 41999) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.1.b(1) | 42000 | Safety and Design Aspects: Jack construction shall incorporate a positive stop or method to prevent over travel. (Requirement 42000) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.1.b(2) | 42001 | Safety and Design Aspects: The over travel prevention (or stop) shall not alter the operating characteristics of the jack. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.a | 42003 | Safety and Design Aspects: Labeling/Tagging of Jacks: The rated load/applicable capacity ratings shall be clearly and permanently marked on the jack. (Requirement 42003) | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.b | 42004 | Safety and Design Aspects: Labeling/Tagging of Jacks: Mechanical jacks with two ratings (sustaining and lifting) shall be so marked. (Requirement 42004) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.c | 42005 | Safety and Design Aspects: Labeling/Tagging of Jacks: Hydraulic pressure or lever arm length and force shall be legibly marked on the jack. (Requirement 42005) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.d | 42006 | Safety and Design Aspects: Labeling/Tagging of Jacks: Marking shall indicate the recommended hydraulic fluid to be used. (Requirement 42006) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.e | 42007 | Safety and Design Aspects: Labeling/Tagging of Jacks: Double acting hydraulic jacks shall be marked to indicate the need for a relief valve. (Requirement 42007) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.f | 42008 | Safety and Design Aspects: Labeling/Tagging of Jacks: A standard system of labeling shall be established and used throughout the installation. (Requirement 42008) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.g | 42009 | Safety and Design Aspects: Labeling/Tagging of Jacks: A standard lockout/tagout system shall be established and used throughout the installation to indicate equipment that is not to be used due to inspection discrepancies, ongoing maintenance, or other reasons. (Requirement 42009) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.2.h | 42010 | Safety and Design Aspects: Labeling/Tagging of Jacks: Certification/recertification are required as described in paragraph 13.3.4. (Requirement 42010) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.3(1) | 42011 | Safety and Design Aspects: Safety Analysis and Documentation of Jacks. A recognized safety hazard analysis such as fault tree analysis, FMEA, O&SHA shall be performed on all jacks used for lifts where failure/loss of control could result in loss of or damage to flight hardware. (Requirement 42011) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.3(2) | 42012 | Safety and Design Aspects: Safety Analysis and Documentation of Jacks: The analysis shall, as a minimum, determine potential sources of danger, identify failure modes, and recommend resolutions and a system of risk acceptance for those conditions found in the hardware-facility-environment-human relationship that could cause loss of life, personal injury, and loss of or damage to the jack, facility, or load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.2.3(3) | 42013 | Safety and Design Aspects: Safety Analysis and Documentation of Jacks: The analysis shall be done as part of the initial activation process, included in the equipment documentation, and updated as required to reflect any changes in operation and/or configuration. (Requirement 42013) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3(1) | 42014 | Testing. Testing of jacks shall be performed according to this section, the manufacturers' recommendations, and ASME B30.1. Three types of tests are required for jacks: proof load tests, periodic load tests, and operational tests. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3(2) | 42015 | Testing: Proof load tests and operational tests shall be performed prior to first use for new or extensively repaired or altered components directly in the jack load path. Repairs or alterations to nonlifting or nonholding components do not require a load test, although a functional check should be performed to determine if the repairs or alterations are acceptable. (Requirement 42015) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3(3) | 42016 | Testing: The periodic load and operational tests shall be performed annually. The acceptable tolerance for load test accuracy is +5/-0 percent unless otherwise specified. (Requirement 42016) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3(4) | 42017 | Testing: All load and operational tests shall be performed by qualified personnel according to written (specific or general) technical operating procedures. (Requirement 42017) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3(5) | 42018 | Testing: An inspection of the jack and its components shall be performed after each load test and prior to the jack being released for service to ensure there is no damage. The periodic load test requirement may be fulfilled by a concurrently performed proof load test. (Requirement 42018) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.1(1) | 42019 | Testing: Proof Load Test. Before first use, all new, extensively repaired, or altered jacks shall undergo a proof load test at 120% of the rated load and operated to its full length of travel in accordance with the manufacturers' instructions and ASME B30.1. A proof load test may also be performed when there is a question in design, previous testing or to ensure system integrity. (Requirement 42019) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.1(2) | 42020 | Testing: Proof Load Test: The load shall be lifted slowly in an area where minimal damage will occur if the jack fails. For new jacks, manufacturer documentation of performed proof load tests will be acceptable as meeting this requirement. (Requirement 42020) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.2 | 42021 | Testing: Periodic Load Test. For jacks used where failure/loss of control could result in loss of or damage to flight hardware, a periodic load and operational test shall be performed at least once every year with a load equal to the rated load. (Requirement 42021) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.3 | 42022 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: (Requirement 42022) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.3.a | 42023 | Testing: Operational Test. Together with proof load and periodic load tests, the following shall be performed with a dummy rated load unless otherwise specified: Hydraulic jacks shall be operated to full length of travel. Hold the load for a minimum of 5 minutes and verify drift does not exceed that specified by the responsible engineering organization. | S | I | I | Mgmt | | | | | Parent Doc
Num | Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|-----------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 13.3.3.b | 42024 | Testing: Operational Test. Together with proof
load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: Mechanical jacks shall be operated to full length of travel. Hold the load for a minimum of 5 minutes and verify no drift. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.3.c | 42025 | Testing: Operational Test. Together with proof load and periodic load tests, the following shal be performed with a dummy rated load unless otherwise specified: The operational test for a modified jack can be tailored to test only those portions of the equipment that were modified/repaired, only if the rated and operational test interval has not expired. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.4(1) | 42026 | Testing: Test Reports and Periodic Recertification Tags. After each test, designated personnel shall prepare written, dated, and signed test reports. (Requirement 42026) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.4(2) | 42027 | Testing: Test Reports and Periodic Recertification Tags: Inadequacies shall be documented and, if determined to be a hazard, corrected prior to further use. (Requirement 42027) | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.4(3) | 42028 | Testing: Test Reports and Periodic Recertification Tags: These reports shall be kept on file for a minimum of two test cycles and shall be made readily available. (Requirement 42028) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.3.4(4) | 42029 | Testing: Test Reports and Periodic Recertification Tags: Following the periodic load test, jacks shall be given a permanently affixed tag identifying the equipment and stating the next required periodic load test date or load test expiration date. (Requirement 42029) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.1(1) | 42031 | Inspection: Safety inspections shall be performed on all jacks. (Requirement 42031) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.1(2) | 42032 | Inspection: Inspections shall be performed according to this section, the manufacturers' recommendations, and ASME B30.1. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.1(3) | 42033 | Inspection: Inadequacies discovered during an inspection shall be documented and, if determined to be a hazard, tagged out and corrected prior to further use. (Requirement 42033) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.1(4) | 42034 | Inspection: Inspections shall be performed by qualified personnel according to approved technical operating procedures. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.2 | 42035 | Inspection: All new, extensively repaired, or modified jacks shall be inspected to the requirements of both daily and periodic inspections prior to first use. For component repair on jacks, only the inspections that apply to the repaired portion need to be performed prior to first use unless a periodic inspection interval expires during the downtime (see paragraph 13.4.5). (Requirement 42035) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.3(1) | 42036 | Inspection: Jacks in regular service (used at least once a month) shall be inspected as required in paragraphs 13.4.4 and 13.4.5. | S | - 1 | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.3(2) | 42037 | Inspection: Idle and standby jacks shall be inspected according to paragraph 13.4.6. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.4(1) | 42038 | Inspection: Daily Inspections. These inspections shall be performed each day the jack is used. Inspect for (without disassembly): (Requirement 42038) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.4(2) | 42052 | Inspection: Daily Inspections. If external conditions indicate possible internal difficulty, notify the supervisor. Repairs and adjustments shall be made before operations begin | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.5(1) | 42053 | Inspection: Periodic Inspections. Periodic inspections are the same as paragraph 13.4.4.
Periodic inspections shall be performed at least once per year or more frequently if required
by the manufacturer or ASME B30.1. Periodic inspections consist of visual inspection by an
appointed person and require dated documented records. If external conditions indicate
possible internal difficulty, notify the supervisor. (Requirement 42053) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.5(2) | 42054 | Inspection: Periodic Inspections: Repairs and adjustments shall be made before operations begin. (Requirement 42054) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.4.6 | 42055 | Inspection: Idle and Standby Jacks. Idle and standby jacks shall be inspected prior to first use according to the requirements of paragraphs 13.4.4 and 13.4.5 unless these daily and periodic inspections were performed at required intervals and recorded during the idle/standby period. (Requirement 42055) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.5(1) | 42056 | Maintenance. A maintenance program based on manufacturers' recommendations, integrating proactive, reactive, preventive, and predictive maintenance shall be established to increase the probability the jack will function in the required manner over its design life cycle with a minimum of maintenance. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.5(2) | 42057 | Maintenance: The program shall include procedures and a scheduling system for normal periodic maintenance items, adjustments, replacements, and repairs. | S | I | - | Mgmt | | | | | NASA STD
8719.9 | 13.5(3) | 42058 | Maintenance: The program also shall ensure that records are kept and unsafe test and inspection discrepancies are documented and corrected. | S | I | _ | Mgmt | | | | | NASA STD
8719.9 | 13.5(4) | 42059 | Maintenance: Any jack found in an unsafe operating condition shall be removed from service, tagged out, and not used until repaired. (Requirement 42059) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.5(5) | 42060 | Maintenance: All repairs shall be made by qualified personnel in accordance with the
manufacturers' instructions. | S | I | Ī | Mgmt | | | | | NASA STD
8719.9 | 13.5.1 | 42061 | Maintenance: Only hydraulic jack fluid which is compatible with the jack manufacturer's
specifications shall be used. (Requirement 42061) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.5.5 | 42065 | Maintenance: Replacement parts should be purchased from the original manufacturer or
verified as meeting the original manufacturer requirements. A qualified person shall verify
replacement parts meet manufacturer requirements and instructions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.5.6 | 42066 | Maintenance: Hydraulic jacks exposed to freezing temperatures shall be supplied with an adequate anti-freeze liquid. (Requirement 42066) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.6(1) | 42067 | Personnel Certification. Only qualified and designated personnel shall be authorized to perform inspection and/or maintenance operations on jacks. (Requirement 42067) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.6(2) | 42068 | Personnel Certification: Operators shall be instructed in the proper use of jacks. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7(1) | 42069 | Operations. Jacks shall be operated according to this section, the manufacturers' recommendations, and ASME B30.1. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7(2) | 42070 | Operations: The following practices shall be followed for jack operations: (Requirement 42070) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | 13.7.a | 42071 | Operations: The following practices shall be followed for jack operations: Before the jack is used each day (shift), the operator shall have read and understood the manufacturer's operating instructions and safety rules, and have read and understood all decals and warnings on the equipment. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.b(1) | 42072 | Operations: The following practices shall be followed for jack operations: Before the jack is used each day (shift), the operator shall perform a pre-operational check to demonstrate operational readiness, including all limit switches. If controls do not operate properly, the operator is responsible for notifying the supervisor. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.b(2) | 42073 | Operations: The following practices shall be followed for jack operations: Repairs and adjustments shall be made before operations begin. | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.c(1) | 42074 | Operations: The following practices shall be followed for jack operations: Before operating the jack, the operator shall survey the area for applicable hazards such as
obstructions, debris, bumps, drop-offs and holes, obstructed path of travel, unstable footing, and other possible hazardous conditions. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.c(2) | 42075 | Operations: The following practices shall be followed for jack operations: The operator shall establish appropriate safety zones, if required, before initiating operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.d | 42076 | Operations: The following practices shall be followed for jack operations: The equipment shall not be loaded beyond its rated load (capacity) except for required testing. | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.e(1) | 42077 | Operations: The following practices shall be followed for jack operations: The operator shall ensure the equipment is within inspection and testing intervals by examination of the periodic load test tags and/or documentation. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.e(2) | 42078 | Operations: The following practices shall be followed for jack operations: The operator shall adhere to all tags on the controls. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.g | 42080 | Operations: The following practices shall be followed for jack operations: The jack shall be firmly supported at the base under load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.i | 42082 | Operations: The following practices shall be followed for jack operations: Operators shall not straddle the operating lever of a mechanical jack. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.j | 42083 | Operations: The following practices shall be followed for jack operations: Operating levers shall be removed when not in use to avoid accidental dislodging of the jack and reduce the tripping hazard. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.k | 42084 | Operations: The following practices shall be followed for jack operations: Measures shall be taken to prevent personnel from working or passing under the load until the load is secured by cribbing, blocking, or other means. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.L | 42085 | Operations: The following practices shall be followed for jack operations: Precautions shall be taken to ensure all personnel are clear of the load before lowering. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.m | 42086 | Operations: The following practices shall be followed for jack operations: Personnel shall be instructed in the signals and procedures for multiple jack use or special jack lift operations. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.n | 42087 | Operations: The following practices shall be followed for jack operations: Off-center loading of jacks shall be avoided. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.0 | 42088 | Operations: The following practices shall be followed for jack operations: Extenders shall not be used unless authorized by a qualified person. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | 13.7.p | 42089 | Operations: The following practices shall be followed for jack operations: If there is a possibility of slippage of the cap, a block shall be placed in between the cap and the load. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.2 | 42092 | As an alternative standard developed pursuant to Section 1-201(d) of Executive Order 12196 and 29 CFR 1960.17, it applies only to NASA employees. The Occupational Safety and Health Administration (OSHA) will inspect the working conditions of NASA employees performing these specified operations for compliance with these alternate standard requirements. Although OSHA cannot inspect private sector employees working in the same operation with NASA employees for compliance with the alternate standard, it will fully consider the equivalent safeguards specified in this standard for both NASA and contractor employees as the basis for a de minimis violation which is recorded, but not issued. (Requirement 42092) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4 | 42097 | Requirements. It is recognized that cranes and hoists do not generally meet the support requirements of a system that would allow personnel to work beneath a suspended load. NASA's first hazard avoidance protocol is to design hazards out of the system or operation. Accordingly, it is NASA's intent and goal that all future systems, hardware, and equipment be engineered, designed, installed, and operated to prevent exposing employees to working under loads suspended from cranes and hoists. Due to the uniqueness of NASA activities and the limitations imposed when using present systems, hardware, equipment, and facilities, suspended load operations may be permitted only under specifically approved and controlled conditions. No suspended load operation shall be performed unless all (15) of the following special requirements are met: (Requirement 42097) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.01 | 42098 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All suspended load operations will be approved by the Center/facility NASA Director of Safety based upon a detailed engineering hazards analysis of the operation. The hazards analysis will be prepared by the responsible safety organization and coordinated through appropriate engineering and design offices. The analysis documentation will include the following: (Requirement 42098) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.01.a | 42099 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All suspended load operations will be approved by the Center/facility NASA Director of Safety based upon a detailed engineering hazards analysis of the operation. The hazards analysis will be prepared by the responsible safety organization and coordinated through appropriate engineering and design offices. The analysis documentation will include the following: A justification why the operation cannot be conducted without personnel beneath the load. Feasible procedure/design options will be investigated to determine if the work can be accomplished without personnel working under a load suspended from a crane/hoist. | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NASA STD
8719.9 | A.4.01.b | 42100 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All suspended load operations will be approved by the Center/facility NASA Director of Safety based upon a detailed engineering hazards analysis of the operation. The hazards analysis will be prepared by the responsible safety organization and coordinated through appropriate engineering and design offices. The analysis documentation will include the following: Details of the precautions taken to protect personnel should the load drop. Secondary support systems, i.e., equipment designed to assume support of (catch) the load preventing injury to personnel should the crane/hoist fail, shall be evaluated and used whenever feasible. Secondary support systems will be constructed with a minimum safety factor of 2 to yield. (Requirement 42100) | S | _ | I | Mgmt | | | | | NASA STD
8719.9 | A.4.01.c | 42101 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All suspended load operations will be approved by the Center/facility NASA Director of Safety based upon a detailed engineering hazards analysis of the operation. The hazards analysis will be prepared by the responsible safety organization and coordinated through appropriate engineering and design offices. The analysis documentation will include the following: The maximum number of exposed personnel allowed. Steps shall be taken to limit the number of personnel working under a load suspended from a crane/hoist. Only those essential personnel absolutely necessary to perform the operation will be allowed to work in the safety controlled area. | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | A.4.01.d | 42102 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All suspended load operations will be approved by the Center/facility NASA Director of Safety based upon a detailed engineering hazards analysis of the operation. The hazards analysis will be prepared by the responsible safety organization and coordinated through appropriate engineering and design offices. The analysis documentation will include the following: The time of exposure. Steps shall be taken to ensure that personnel do not remain under the load any longer
than necessary to complete the work. (Requirement 42102) | 8 | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.02 | 42103 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Each operation will be reviewed on a case-by-case basis. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.03 | 42104 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Only those suspended load operations approved by the Center/facility NASA Director of Safety will be permitted, subject to this standard. A list of approved suspended load operations will be maintained by NASA Safety and made available to OSHA personnel upon request. | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.04 | 42105 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: The operational procedures document (e.g., Operations and Maintenance Instruction, Technical Operating Procedure, Work Authorization Document) will be revised to specify the necessary additional requirements identified by the hazard analysis discussed in paragraph A.4.1. The procedures will be available on site for inspection during the operation. | S | ı | l | Mgmt | | | | | NASA STD
8719.9 | A.4.05 | 42106 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: During a suspended load operation, if a new procedure not covered by the original analysis is deemed necessary due to unusual or unforeseen circumstances, the NASA Center/facility Safety Office will be consulted and must approve and document the procedure before operations continue. Safety will coordinate with Operations, Engineering, and other organizations as appropriate. If the new procedure is to be performed on a regular basis, a detailed hazards analysis and approval as outlined in paragraph A.4.1 are required. | S | l | I | Mgmt | | | | | NASA STD
8719.9 | A.4.06 | 42107 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: The crane/hoist shall be designed, tested, inspected, maintained, and operated in accordance with the NASA Standard for Lifting Devices and Equipment (NASA-STD-8719.9). Test, inspection, and maintenance procedures will be developed and approved by qualified, responsible NASA engineers. Qualified specialists will perform the procedures and resolve noted discrepancies. NASA Quality Assurance will perform an independent annual inspection of all cranes/hoists involved in suspended load operations. The results of the annual inspections will be maintained and made available to OSHA personnel upon request. (Requirement 42107) | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | A.4.07 | 42108 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Each crane/hoist involved in suspended load operations shall undergo a Failure Modes and Effects Analysis (FMEA) that shall be approved by the Center/facility NASA Director of Safety. The FMEA will determine Single Failure Points (SFP), assessing all critical mechanical functional components and support systems in the drive trains and critical electrical components. (Requirement 42108) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.07.a | 42109 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Each crane/hoist involved in suspended load operations shall undergo a Failure Modes and Effects Analysis (FMEA) that shall be approved by the Center/facility NASA Director of Safety. The FMEA will determine Single Failure Points (SFP), assessing all critical mechanical functional components and support systems in the drive trains and critical electrical components: For those cranes/hoists identified as having no SFP whose failure would result in dropping the load, the total weight of the suspended load shall not exceed the device's rated load. (Requirement 42109) | S | I | I | Mgmt | | | | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |--------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NASA STD
8719.9 | A.4.07.b | 42110 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Each crane/hoist involved in suspended load operations shall undergo a Failure Modes and Effects Analysis (FMEA) that shall be approved by the Center/facility NASA Director of Safety. The FMEA will determine Single Failure Points (SFP), assessing all critical mechanical functional components and support systems in the drive trains and critical electrical components: For those cranes/hoists identified as having a SFP whose failure would result in dropping the load, use of that device for suspended load operations must be approved by NASA Headquarters. Complete documentation on the suspended load operation, including the hazards analysis outlined in paragraph A.4.1 and the FMEA described above, will be forwarded to NASA Headquarters for evaluation. Approval will be given based upon detailed analysis of the potential hazards and rationale for acceptance. Such cases will never exceed the device's rated load. OSHA shall be notified when NASA Headquarters approves using any crane/hoist identified as having the properties of the potential hazards. | S | 1 | I | Mgmt | | | | | NASA STD
8719.9 | A.4.08 | 42111 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Before lifting the load involved in a suspended load operation, the crane/hoist will undergo a visual inspection (without major disassembly) of components instrumental in assuring that the load will not be dropped (e.g., primary and secondary brake systems, hydraulics, mechanical linkages, and wire rope per NASA-STD-8719.9). Noted discrepancies will be resolved before the operation continues. This pre-lift inspection will be in addition to the inspections required in 1910.179(j) and 180(d). | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.09 | 42112 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: A trained and licensed operator (certified per NASA-STD-8719.9) shall remain at the crane/hoist controls while personnel are under the load. (Requirement 42112) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.10(1) | 42113 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Safety controlled areas shall be established with appropriate barriers (rope, cones, etc.). (Requirement 42113) | S | - | I | Mgmt | | | | | NASA STD
8719.9 | A.4.10(2) | 42114 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: All nonessential personnel shall be required to remain behind the barriers. (Requirement 42114) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.11 | 42115 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Prior to the suspended load operation, a meeting with the crane/hoist operator(s), signal person(s), person(s) who will work under the load, and the person responsible for the task shall be held to plan and review the approved operational procedures that will be followed, including procedures for entering and leaving the safety controlled area. (Requirement 42115) | S | ı | I | Mgmt | | | | | NASA STD
8719.9 | A.4.12(1) | 42116 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Communications (voice, radio, hard wired, or visual) between the operator(s), signal person(s), and the person(s) working under the load shall be maintained. (Requirement 42116) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.12(2) | 42117 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Upon communication loss, operations shall stop immediately, personnel shall clear the hazardous area, and the load shall be safed. (Requirement 42117) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.12(3) | 42118 | Requirements: No suspended load operation
shall be performed unless all (15) of the following special requirements are met: Operations shall not continue until communications are restored. (Requirement 42118) | S | - | I | Mgmt | | | | | NASA STD
8719.9 | A.4.13 | 42119 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: Personnel working beneath the load shall remain in continuous sight of the operator(s) and/or the signal person(s). (Requirement 42119) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.14 | 42120 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: NASA shall conduct periodic reviews to ensure the continued safety of the procedures. As a minimum, NASA will annually evaluate the implementation of this procedure at each Center with operations on the suspended load list. (Requirement 42120) | S | I | I | Mgmt | | | | | NASA STD
8719.9 | A.4.15 | 42121 | Requirements: No suspended load operation shall be performed unless all (15) of the following special requirements are met: A list of approved suspended load operations, list of cranes/hoists used for suspended load operations, and copies of the associated hazards analyses will be provided to the OSHA Office of Federal Agency Programs via NASA Headquarters for distribution to the appropriate regional and area OSHA offices. (NASA Headquarters, in conjunction with OSHA, will develop a format for transmittal of this information.) Quarterly updates to the documentation will be provided as needed. | S | _ | I | Mgmt | | | | | NPD
8700.1C | 5.h | 1101 | RESPONSIBILITY: Supervisors and managers are responsible for educating their employees on the hazards of their job, establishing and promoting safe work practices, instilling in employees the importance of safety and mission success, and implementing safety and mission success regulations. (Requirement 1101) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8700.1C | 5.i | 1102 | RESPONSIBILITY: Employees are responsible for understanding the safety and mission-
success requirements of their organization, performing their tasks in accordance with
established safety procedures, and using prescribed personal protective equipment.
(Requirement 1102) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.b | 8032 | It is NASA policy to Meet the most protective requriements in the event of conflicting standards or regulatory issuance until a resolution of the conflicts can be accomplished. (Requirement 8032) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.c | 8033 | It is NASA policy to Instill an awareness of the need for safety, health, and resource conservation in all NASA employees and require NASA contractors to emphasize safety, health, and resource conservation to their employees. (Requirement 8033) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.d | 8034 | It is NASA policy to Establish overall safety and health objectives to ensure employee safety, health, and resource conservation during all operations. (Requirement 8034) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.e | 8035 | It is NASA policy to Establish safety and health management performance indicators to measure progress toward meeting safety and health objectives. (Requirement 8035) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPD
8710.2D | 1.f | 8036 | It is NASA policy to Periodically review and evaluate plans, systems, programs, facilities, equipment, processes, and activities to ensure that objectives will be achieved in a safe and healthful manner. (Requirement 8036) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.g | 8037 | It is NASA policy to Develop and maintain a management information system(s) for tracking and advancing goals of the safety and health programs. (Requirement 8037) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.h | 8038 | It is NASA policy to Ensure that all alleged hazardous conditions are investigated, all identified safety and health risks are properly assessed and controlled, and pertinent close-call and lessons-learned situations are promptly publicized to prevent reoccurrences. (Requirement 8038) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.i | 8039 | It is NASA policy to Encourage employees to report workplace hazards and to ensure that no employee is subject to restraint, interference, coercion, discrimination, or reprisal for exercising his/her rights to report unsafe or unhealthful conditions. (Requirement 8039) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.j | 8040 | It is NASA policy to Reinforce NASA's commitment to safety and health, and highlight details of the Agency's safety and health programs, by periodically preparing and distributing NASA safety and health information to all NASA facilities and locations. (Requirement 8040) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 1.k | 8041 | It is NASA policy to Establish space flight awareness motivation programs within NASA and the supporting NASA contractor/partner workforce for the purpose of instilling in employees the need to prevent human errors and mistakes that could impact the safety and mission success of human space flight activities. (Requirement 8041) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.c | 8004 | The Enterprise Associate Administrators, Institutional Program Officers, and the Director for Headquarters Operations are responsible for providing the necessary management oversight, resources, and emphasis to ensure and maintain proper safety and health programs within their institutions/programs. (Requirement 8004) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.d(1) | 8005 | The Director, NASA Safety and Assurance Requirements Division, is responsible for the following: Establishing, developing, and directing the overall NASA safety program and priorities. (Requirement 8005) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.d(2) | 8006 | The Director, NASA Safety and Assurance Requirements Division, is responsible for the following: Serving as the senior safety official for the Agency and exercising functional management authority over all NASA safety and risk management activities. (Requirement 8006) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.d(4) | 8008 | The Director, NASA Safety and Assurance Requirements Division, is responsible for the following: Reviewing and evaluating NASA activities for conformance with prescribed safety policies, standards, and procedures and recommending or pursuing necessary corrective action to obtain conformance when discrepancies are identified. (Requirement 8008) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.d(5) | 8009 | The Director, NASA Safety and Assurance Requirements Division, is responsible for the following: The Director, Safety and Assurance Requirements Division, is empowered, on behalf of the Associate Administrator for Safety and Mission Assurance, to terminate any operation that presents an immediate and unacceptable risk to personnel, property, or mission operations. When this occurs, immediate notification will be made to the affected Center and Institutional Program Office officials. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.d(7) | 8011 | The Director, NASA Safety and Assurance Requirements Division, is responsible for the following: Preparation and distribution of NASA Safety Program information. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.e(5) | 8017 | The CHMO is responsible for the following: The CHMO shall terminate any NASA operation considered an immediate health hazard. When this occurs, immediate notification will be made to the affected Center and Institutional Program Officer. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.f(1) | 8021 | Director, Headquarters Operations, and Center Directors are responsible for the following:
Designating a senior manager as the Center safety and health official. (Requirement 8021) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.f(2) | 8022 | Director, Headquarters Operations, and Center Directors are responsible for the following:
Developing, implementing, and maintaining an effective safety and health program
consistent with NASA, State, and Federal requirements. (Requirement 8022) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPD
8710.2D | 5.f(3) | 8023 | Director, Headquarters Operations, and Center Directors are responsible for the following: Utilizing the NASA Lessons Learned Information System for documenting, investigating, and applying safety lessons learned, as applicable, for all programs and projects. (Requirement 8023) | S | I | I | Safety | CxP 70059 |
2.5 | SAF-1045 | | NPD 8720.1B | 5.e.(1) | 13042 | The Center SMA functional manager is responsible for: Ensuring that Reliability and Maintainability data is available for use as heritage data both to support current programs/projects at other Centers and to establish Reliability and Maintainability goals and requirements for follow-on or new programs/projects. (Requirement 13042) | S | I | I | RMS | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.01.1 | 22003 | The NASA Administrator is the senior person responsible for Agency wide safety and health. (Requirement 22003) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.01.2(1) | 22004 | OSHA requires that each agency head designate an official with sufficient authority and responsibility to represent effectively the interest and support the agency head in the management and administration of the agency occupational safety and health program. (Requirement 22004) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.01.2(2) | 31542 | The current Designated Agency Safety and Health Official (DASHO) for NASA is the Associate Administrator for the Office of Life and Microgravity Sciences and Applications. The DASHO holds responsibility for assuring that all OSHA regulatory requirements at the Agency level are fulfilled or implemented. (Requirement 31542) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.01.2(3) | 31775 | The DASHO holds responsibility for assuring that all OSHA regulatory requirements at the Agency level are fulfilled or implemented. The DASHO is responsible for assuring that safety and health officials are appointed at appropriate levels with adequate budgets and staffs to implement occupational safety and health programs at all operational levels as required by CFR 1960.6, paragraph (c). (Requirement 31775) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.02.1 | 22156 | NASA Center Directors and the Assistant Administrator for Institutional and Corporate Management have the responsibility to ensure that the NASA occupational Health and safety programs are effectively implemented and operated at their Centers and Component Facilities. (Requirement 22156) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 2.02.2 | 22006 | Other Officials-in-Charge of Headquarters Offices shall ensure that their organizations support the NASA Occupational Health and Safety Program. (Requirement 22006) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1 | 22007 | Supervisors are responsible for ensuring a safe and healthful workplace. (Requirement 22007) This responsibility extends to any place where their employee(s) is engaged in work related to his/her job including international and extraterrestrial locations. Responsibilities include: | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.1(1) | 22090 | Furnishing a safe and healthful place of employment and ensuring that identified hazards are
eliminated or controlled through a rigorous proactive inspection and abatement process.
(Requirement 22090) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.2 | 22091 | Ensuring that employees are informed of NASA safety and health programs and of the protection afforded employees through these programs. (Requirement 22091) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.3 | 22092 | Informing employees of the location of the nearest medical treatment facility, procedures for obtaining treatment, and methods for reporting occupational injuries or illnesses. (Requirement 22092) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.4 | 22093 | Instructing employees to report hazardous conditions to their immediate supervisor or to their Center or Component Facility safety and health official. (Requirement 22093) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.5 | 22094 | Taking appropriate action to protect employees in imminent danger situations. (Requirement 22094) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.6 | 22095 | Informing employees of specific hazards associated with their workplace and duties and ensuring use of appropriate personal protective equipment. (Requirement 22095) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.7(1) | 22008 | Ensuring that NASA employees are provided safety and health training as applicable to the work environment (see paragraph 2.5.2.6). (Requirement 22008) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.7(2) | 31544 | Ensuring that employees are informed of their specific responsibilities and rights under the Act, Executive Order l2l96, and 29 CFR Part 1960, and how they may participate in the safety and health program. (Requirement 31544) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.8 | 22097 | Cooperating with and assisting safety and health personnel while they are performing their duties as specified in the NASA Occupational Safety and Health (OSH) program. (Requirement 22097) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.03.1.9 | 22098 | Ensuring timely reporting of mishaps and close calls and timely follow up of any corrective actions. (Requirement 22098) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.1 | 22100 | Complying with safety and health standards, rules, and regulations, issued by NASA, | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.2 | 22101 | Federal, State, and local authorities. (Requirement 22100) Using established procedures to report suspected safety or health hazards. (Requirement 22101) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.3 | 22102 | Promptly obtaining necessary emergency medical care as the result of an occupational injury
or illness. (Requirement 22102) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.4 | 22103 | Promptly reporting occupational injuries, illnesses, mishaps, and close calls in accordance | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.5 | 22104 | with established procedures. (Requirement 22103) Cooperating with safety and health personnel during inspections, surveys, and | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.04.6 | 22105 | investigations. (Requirement 22104) Utilizing protective equipment when prescribed and/or required by safety or health standards, good work practices, or when directed by supervisors. (Requirement 22105) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.1.1 | 22107 | Access to documents describing NASA's occupational safety and health programs including the Act, applicable Executive orders, Federal, State, and local regulations, and standards. (Requirement 22107) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.1.2. | 22108 | Access to the log and summary of occupational injuries and illnesses, including OSHA Form 100F or its equivalent, subject to the Privacy Act of 1974, as amended, 5 U.SC. 552a. (Requirement 22108) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.1.3. | 22109 | Access to proposed NASA occupational safety and health standards and encouraged to provide comments to their appropriate representatives or committees. (Requirement 22109) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.1.4. | 22110 | Access to inspection reports, job hazard analyses of the work site, associated job safety and health documentation, and accident investigations. (Requirement 22110) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.2.1. | 22111 | NASA-sponsored medical examinations at no cost when the Center or Component Facility occupational health or safety representative identifies significant exposure or significant potential for exposure to a chemical, physical, or biological agent in the work environment. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.2.2. | 22112 | (Requirement 22111) Safety and health training, appropriate for the degree of hazard associated with their | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.3 | 22011 | occupation or workplace. (Requirement 22112) Employees shall be represented on Center or Component Facility safety and health | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.05.6 | 22013 | committees or their subcommittees. (Requirement 2201) Employees shall be authorized official time to participate in the Agency safety and health programs and in the activities provided for in Section 19 of the Act, Executive Order 12196, | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.1(1) | 22014 | and 29 CFR 1960. (Requirement 22013) Dissemination of Program Information: Employees must be made aware of the Center or | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.1(2) | 31545 | Component Facility safety and health programs. (Requirement
22014) Dissemination of Program Information: Copies of Executive Order 12196, 29 CFR Part 1960, details of NASAs Occupational Safety and Health programs, and applicable safety and health standards shall be made available, upon request, to employees or employee | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.2 | 22015 | representatives for review. (Requirement 31545) A copy of the Center or Component Facility written safety and health program information shall be made available to each supervisor, safety and health committee member, and | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.3 | 22016 | employee representatives. (Requirement 22015) The Center or Component Facility safety and health official(s) shall assure that a poster (NASA Form 1613, "NASA Occupational Safety and Health Protection For Federal Employees") is conspicuously posted in each major facility informing employees of the provisions of the Act, Executive Order 12196, and NASAS Occupational Safety and Health programs. (Requirement 22016) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.3.1 | 31546 | Individual NASA Centers or Component Facilities shall augment such posters with site specific information, which includes the following: Details of the Center or Component Facility procedure for responding to employee reports of potential unsafe or unhealthful conditions. (Requirement 31546) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 2.06.3.2 | 31547 | Individual NASA Centers or Component Facilities shall augment such posters with site specific information, which includes the following: Details of NASAs procedure for filing allegations of discrimination or reprisal for participating in the safety or health program or for reporting potential unsafe or unhealthful conditions. (Requirement 31547) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.3.3 | 31548 | Individual NASA Centers or Component Facilities shall augment such posters with site specific information, which includes the following: Locations where employees may obtain information regarding the Center or Component Facility safety and health programs. (Requirement 31548) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.3.4 | 31549 | Individual NASA Centers or Component Facilities shall augment such posters with site specific information, which includes the following: Relevant information about the Centers safety and health committee. (Requirement 31549) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.06.4 | 22017 | An annual summary of occupational injuries and illnesses shall be posted no later than 45 calendar days after the close of the fiscal year or otherwise disseminated in written form to al employees of the workplace. (Requirement 22017) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.07 | 22018 | Freedom From Reprisal: No employee shall be subject to restraint, interference, coercion, discrimination, or reprisal for filing a report of an unsafe or unhealthful working condition, participation in the activities of the Agency's occupational safety and health programs, or the exercise of any right or privilege afforded by Section 19 of the Act, Executive Order 12196, or 29 CFR Part 1960. (Requirement 22018) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.09.5(1) | 22120 | Abatement of unsafe and unhealthful conditions is the primary responsibility of the Center Directors with assistance provided by the Center or Component Facility Safety and Health Office(s). (Requirement 22120) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.09.5(2) | 31550 | In the event the Center or Component Facility funding is inadequate to address and abate the hazard, it is the responsibility of the Associate Administrator to resolve any funding issue. (Requirement 31550) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.09.6(1) | 22024 | The safety and health inspections required by Subpart D, 29 CFR Part 1960, coupled with action in response to safety complaints and reports of deficiencies are intended to identify conditions requiring corrective action. Cost estimates are required for all projects. (Requirement 22024) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.09.6(2) | 31551 | The safety and health inspections required by Subpart D, 29 CFR Part 1960: In addition, the appropriate fund source type and a justification for action must be given. (Requirement 31551) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 2.10.2 | 22027 | To ensure such compliance, Centers or Component Facilities shall: (.1) Provide Material Safety Data Sheets (MSDS) for hazardous materials which meet the content requirements of 29 CFR 1910.1200. (Requirement 22027) (.2) Meet requirements for system safety as outlined in NPR 8715.3, "NASA Safety Manual," for major hardware and software product development. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.1.1 | 22029 | NASA will comply with safety and health standards promulgated under Section 6 of the Act, except where alternate/supplemental standards have been approved by the Secretary of Labor and NASA Headquarters. (Requirement 22123) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.2.2.1 | 31552 | In developing and submitting alternate standards, NASA shall provide the following information: A statement of why NASA cannot comply with the OSHA standard or wants to adopt an alternate standard. (Requirement 31552) | S | ı | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.2.2.2 | 31553 | In developing and submitting alternate standards, NASA shall provide the following information: The proposed alternate standard. (Requirement 31553) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.2.2.3 | 31554 | In developing and submitting alternate standards, NASA shall provide the following information: An explanation of how the alternate standard provides equivalent or greater protection for the affected employees. (Requirement 31554) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.2.2.4 | 31555 | In developing and submitting alternate standards, NASA shall provide the following information: A description of interim protective measures employed pending approval of the standard. (Requirement 31555) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.2.2.5 | 31556 | In developing and submitting alternate standards, NASA shall provide the following information: A written summary of comments, if any, from interested employees, their representatives, or the applicable safety and health committee. (Requirement 31556) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.3.2.1 | 31557 | In developing and submitting supplemental standards, NASA shall provide the following information: A statement of why NASA requires the development of the supplemental standard. (Requirement 31557) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.3.2.2 | 31558 | In developing and submitting supplemental standards, NASA shall provide the following information: The proposed supplemental standard. (Requirement 31558) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.3.2.3 | 31559 | In developing and submitting supplemental standards, NASA shall provide the following information: An explanation of how the supplemental standard provides protection for the affected employees. (Requirement 31559) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.3.2.4 | 31560 | In developing and submitting supplemental standards, NASA shall provide the following information: A description of interim protective measures employed pending approval of the standard. (Requirement 31560) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.3.2.5 | 31561 | In developing and submitting supplemental standards, NASA shall provide the following information: A written summary of comments, if any, from interested employees, their representatives, or the applicable safety and health committee. (Requirement 31561) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 3.6(1) | 22035 | When it is determined by the Center or program official approving the procurement request, in conjunction with the Center or Component Facility safety and/or health office(s), that NASA safety and/or health standards are required in statements of work, solicitations, and contracts, such standards will be identified and cited for all places where NASA employees work. (Requirement 22160) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.1.1(1) | 22037 | Frequency of Inspection: NASA Centers or Component Facilities will establish a formal schedule of inspections for all operations/facilities. All active areas and operations of each establishment shall be inspected at least annually. (Requirement 22037) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.1.1(2) | 31562 | Frequency of Inspection: More frequent
inspections shall be conducted in all establishments where there is an increased risk of accident, injury, or illness due to the nature of the workplace. (Requirement 31562) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.1.2(1) | 22038 | Any facility, structure, operation, vehicle, or equipment that is in an inactive status must be inspected at least annually. (Requirement 22038) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.1.2(2) | 31563 | Prior to reactivation, the facility, structure, vehicle, operation, or equipment shall undergo a thorough inspection to identify potential hazards. (Requirement 31563) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 4.1.3 | 22039 | Sufficient unannounced inspections and unannounced follow-up inspections shall be conducted to ensure the identification and abatement of hazardous conditions. (Requirement 22039) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.2.1 | 22041 | Qualified inspectors shall conduct inspections. (Requirement 22041) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.2.2(1) | 22042 | Safety and health specialists must meet the qualifications as defined in 29 CFR 1960.2 and paragraph 1.2.9 of this NPR. (Requirement 22042) | S | 1 | 1 | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.2.2(2) | 31564 | The Center or Component Facility safety and/or health official(s) shall be responsible for the determination and certification of qualified personnel including those stated in paragraph 1.2.9 of this NPR. (Requirement 31564) | S | I | l | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.2.3 | 22043 | Inspectors shall have sufficient documented training and experience in safety and health necessary for the recognition, evaluation, and general abatement suggestions/procedures of health and safety hazards. (Requirement 22043) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.3.2(1) | 22045 | The supervisor in charge of the establishment, or a person empowered to act for that official, shall undertake immediate abatement, or cease operations and withdraw exposed personnel who are not necessary for abating an imminent danger condition. (Requirement 22045) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.3.2(2) | 31565 | In the event the supervisor in charge of the establishment needs assistance to undertake full abatement, that official shall promptly contact the responsible Center officials, who shall assist in the abatement effort. (Requirement 31565) | S | ı | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.3.3 | 22046 | Inspection personnel shall be provided the proper support equipment necessary to conduct a thorough inspection of the establishment involved. (Requirement 22046) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.1 | 22048 | Employees are encouraged to report alleged unsafe or unhealthful conditions to the Center or Component Facility safety and/or health official(s). Upon request of the employee, his or her name shall not be disclosed except to the safety and/or health official(s) in connection with the report of a suspected unsafe or unhealthful condition. (Requirement 22048) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.a | 31566 | As a minimum the unhealthful conditions file shall contain the following: Date and time received. (Requirement 31566) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.b | 31567 | As a minimum the unhealthful conditions file shall contain the following: File number assigned. (Requirement 31567) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.c | 31568 | As a minimum the unhealthful conditions file shall contain the following: Location of condition (Requirement 31568) | . S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.d | 31569 | As a minimum the unhealthful conditions file shall contain the following: Description of condition reported. (Requirement 31569) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.e | 31570 | As a minimum the unhealthful conditions file shall contain the following: Hazard Classification. (Requirement 31570) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.4.2.f | 31571 | As a minimum the unhealthful conditions file shall contain the following: Action taken. (Requirement 31571) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.1(1) | 22050 | Notice of Unsafe or Unhealthful Conditions: Notice of Unsafe or Unhealthful Condition (NF 1390) or equivalent (any equivalent form must be approved by the DASHO or designee), hereinafter referred to as the notice (See Appendix A for sample), shall be issued not later than 15 days after completion of the inspection for safety violations or not later than 30 days for health violations. (Requirement 22050) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.1(2) | 31572 | Notice of Unsafe or Unhealthful Conditions: If the notice cannot be issued within the prescribed time period, reasons for the delay must be documented. The hazard will be posted if deemed necessary by the local safety and/or health official(s). (Requirement 31572) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.2 | 22051 | The notice shall be sent to the supervisor in charge of the establishment for correction (and posting if directed by the safety or health office). (Requirement 22051) Local safety and health office(s) will establish closed-loop procedures to ensure necessary follow-up and correction. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.3 | 22052 | The supervisor in charge of the establishment shall ensure that a copy of the notice is filed and retained for a period of 5 years after abatement and made available to OSHA or NIOSH officials upon request. (Requirement 22052) (Electronic versions are acceptable for recordkeeping purposes.) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.4(1) | 22053 | The notice shall indicate the risk assessment for the condition described. (Requirement 22053) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.5.4(2) | 31573 | A risk assessment process should be used to analyze and status overall risk potential. The risk assessment/analysis must be accomplished using two elements: Severity and Probability. (Requirement 31573). | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.1.1 | 31575 | Abatement of Unsafe or Unhealthful Conditions: In response to reports of suspected unsafe or unhealthful conditions: For reported imminent danger conditions, immediate notification to their supervisor will be made and employees removed from exposure to the alleged imminent danger condition until an inspection has been made (within 24 hours as required by 29 CFR 1960). (Requirement 31575) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.1.2 | 31576 | Abatement of Unsafe or Unhealthful Conditions: In response to reports of suspected unsafe or unhealthful conditions: Serious conditions - 3 working days. (Requirement 31576) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.1.3 | 31577 | Abatement of Unsafe or Unhealthful Conditions: In response to reports of suspected unsafe or unhealthful conditions: Less than serious conditions (all others) - 20 working days. (Requirement 31577) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.2 | 22055 | Where unsafe or unhealthful conditions are abated immediately upon discovery, the notice shall be noted to that affect and be filed and maintained in accordance with paragraph 4.5 of this NPR. (Requirement 22055) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.3 | 22056 | Where conditions will be abated within 30 calendar days, the notice will so indicate. (Requirement 22056) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.4(1) | 22057 | Where conditions will require more than 30 calendar days to abate, the supervisor in charge of the establishment shall promptly prepare an abatement plan with the appropriate consultation of the establishment's safety and/or health official(s). (Requirement 22057) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------
--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 4.6.4(2) | 31578 | The NASA Safety and Health Hazard Abatement Form (NF 1584), or equivalent (any equivalent form must be approved by the DASHO or designee), may be used by NASA Centers or Component Facilities for this purpose. The plan shall contain an explanation of the circumstances of the delay in abatement, a proposed timetable for the abatement, and a summary of steps being taken in the interim to protect employees from being adversely exposed to the unsafe or unhealthful working condition. (Requirement 31578) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.4(3) | 31579 | The NASA Safety and Health Hazard Abatement Form (NF 1584): A copy of the plan shall be sent to the Center safety and health committee and to representatives of the employees. (Requirement 31579) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.4(4) | 31580 | The NASA Safety and Health Hazard Abatement Form (NF 1584): Any changes in an abatement plan will require the preparation of a new plan in accordance with the provisions of this paragraph. (Requirement 31580) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.5(1) | 22058 | When a hazard cannot be abated with the authority and resources of the supervisor in charge of the establishment, that official shall request assistance from the Center Director. (Requirement 22058) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.5(2) | 31582 | When a hazard cannot be abated: The local safety/health official, any established committee and/or employee representatives, and all personnel subject to the hazard shall be advised of this action and of interim protective measures in effect and shall be kept informed of subsequent progress on the abatement plan. (Requirement 31582) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.6.7 | 22060 | For those deficiencies that can be rectified within 30 days, written notification by the supervisor in charge of the establishment indicating the corrective action and associated cost, along with verification of proper abatement by the safety and health office(s), is required. (Requirement 22060) (Use NASA Form 1390, "Notice of Unsafe or Unhealthful Conditions," or equivalent (any equivalent form must be approved by the DASHO or designee).) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.7(1) | 22061 | Access for OSHA and NIOSH representatives: Official representatives of OSHA and the National Institute of Occupational Safety and Health (NIOSH) are authorized to enter NASA establishments for purposes of inspection and/or evaluation of conditions therein. The NASA DASHO or designee must be notified immediately of any OSHA inspection or visit. (Requirement 22061) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.7(2) | 31584 | Access for OSHA and NIOSH representatives: Access to security controlled areas will be coordinated with the Center security officer. Such representatives shall be required to present appropriate identification, receive necessary security clearance, and be escorted during their visits. (Requirement 31584) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.7(3) | 31585 | OSHA and NIOSH representatives shall, upon request, be provided available safety and health information on the Center or Component Facility to be visited. (Requirement 31585) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 4.7(4) | 31586 | Upon request, they should also be provided photographic support, if available. Arrangements shall be made for such officials to interview and be accompanied by employees or representatives of employees during their visit. (Requirement 31586) Within 10 working days following written notification of findings of an inspection by OSHA or an evaluation by NIOSH, NASA Centers or Component Facilities will provide a summary of any findings and corrective action necessary to the DASHO. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 5.3(1) | 22065 | Center Executive Safety and Health Board or Equivalent: This committee will be established at each Center. The NASA Center Director or a designee will be the chairperson. Meetings will be scheduled at least semiannually and more often where conditions indicate a need. The purpose of this committee is to provide a forum for meaningful discussion of, and a channel for input to, managements decisions relative to occupational safety and health matters. For these reasons, membership should be broad based and will include representatives of both management and employees. Safety and health, as well as other technical personnel, should be either full members or advisors to the committee and should attend meetings. Agendas shall be prepared in advance and minutes kept and distributed to participants. (Requirement 22065) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 5.3(2) | 31587 | Each committee recommendation shall receive a formal response from management, within 30 days of receipt, as to the disposition of the recommendations and be incorporated in the minutes of subsequent meetings. (Requirement 31587) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 5.3(3) | 31588 | Copies of minutes shall be kept on file for review by Headquarters safety and health offices. (Requirement 31588) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 5.4(1) | 22066 | Subordinate Safety and Health Committees: Special safety and health committees may be formed on an ad hoc or continuing basis in accordance with 29 CFR 1960.38 to assist the NASA Center or Component Facility safety and health officials in dealing with particular programs, projects, geographical areas, or special operations. Committee members chosen for this assignment must receive safety or health training as required. (Requirement 22066) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 5.4(2) | 31589 | Subordinate Safety and Health Committees: NASA Centers or Component Facilities are also encouraged to form supervisor- and employee level safety committees to assist in the implementation of the safety and health programs. Written minutes of each committee meeting shall be maintained and distributed per 29 CFR 1960.37. (Requirement 31589) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.2 | 22067 | Center Director Responsibility: The Center Director has the ultimate responsibility to assure that adequate training is provided to personnel in accordance with Federal and NASA requirements. (Requirement 22067) In performance of this responsibility, the Center Director shall: | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.2.1 | 22142 | Identify safety and health training needs. (Requirement 22142) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.2.2 | 22143 | Budget for safety and health training requirements. (Requirement 22144) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.2.3 | 22144 | Develop safety and health training courses. (Requirement 22144) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.2.4 | 22145 | Maintain training records to reflect employee safety and health training. (Requirement 22145) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|---------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 6.3 | 22068 | DASHO Responsibility: The DASHO shall assure that safety and health officials are designated at each appropriate level with sufficient authority and responsibility to plan for and assure funds for safety and health staff, equipment, materials, and training required to ensure implementation of an effective occupational safety and health program. (Requirement 22068) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.4.1 | 31590 | Agency Safety and Health Managers: Establishing safety and health training policies and accessing Center or Component Facility performance with OSHA and NASA requirements. (Requirement 31590) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.4.2 | 31591 | Agency Safety and Health Managers: Advocating additional training budget needs with the DASHO and OSHEB,
based on Center or Component Facility performance evaluations, and/or budget communications. (Requirement 31591) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.4.3 | 31592 | Agency Safety and Health Managers: Sponsoring training course development and maintaining a catalog of available training courses to augment Center or Component Facility training programs. (Requirement 31592) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.4.4 | 31593 | Agency Safety and Health Managers: Maintaining liaisons with other government and industry training organizations for the purposes of cross fertilization and lessons learned. (Requirement 31593) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.5.1 | 31594 | Personnel to be Trained: Appropriate instruction and job-related safety and health training are required for the following employees: Top management officials including program/project managers. (Requirement 31594) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.5.2 | 31595 | Personnel to be Trained: Appropriate instruction and job-related safety and health training are required for the following employees: Supervisors. (Requirement 31595) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.5.3 | 31596 | Personnel to be Trained: Appropriate instruction and job-related safety and health training are required for the following employees: Safety and health professionals. (Requirement 31596) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.5.4 | 31597 | Personnel to be Trained: Appropriate instruction and job-related safety and health training are required for the following employees: Collateral duty safety and health personnel and safety and health committee members. (Requirement 31597) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.5.5 | 31598 | Personnel to be Trained: Appropriate instruction and job-related safety and health training are required for the following employees: Employees and employee representatives. (Requirement 31598) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.1 | 31599 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Essential features of the Occupational Safety and Health Act. (Requirement 31599) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.2 | 31600 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Content of Executive Order No. 12196. (Requirement 31600) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.3 | 31601 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: The requirements of 29 CFR Part 1960, "Basic Program Elements for Federal Employee Occupational Safety and Health Programs," and related matters. (Requirement 31601) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.4 | 31602 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: NASAs occupational safety and health policies and program requirements. (Requirement 31602) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.1 | 31604 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Hazards of the job task.(Requirement 31604) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.2 | 31605 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Safe and healthful work practices.(Requirement 31605) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.3 | 31606 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Hazards of the work environment. (Requirement 31606) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.4 | 31607 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Necessity for and proper use and care of personal protective equipment. (Requirement 31607) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.5 | 31608 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Pertinent emergency procedures. (Requirement 31608) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.6 | 31609 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Methods for reporting of mishaps, occupational injuries, illnesses, and hazardous conditions.(Requirement 31609) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 6.6.5.7 | 31610 | Training Course Content: The training program should be structured so as to ensure that the following information be provided to civil servants, as required, for their specific jobs as reflected in paragraph 6.3: Specific job-related information such as: Safety and health standards applicable to the work environment.(Requirement 31610) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 7.2.1 | 22072 | Annual Summary - Occupational Injuries/Illnesses (OSHA Form 102F and 102FF) summarizing the calendar year information will be forwarded to the DASHO or their designee within 30 days following the end of the calendar year. (Requirement 22072) A summary of all open abatement plans and a listing of those closed during the reporting period will also be provided to the DASHO or designee as part of the input to the annual report. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.1 | 8.1.1 | 22075 | Institutional/Facility/Operational Safety Audits and Biennial Occupational Health Audits of NASA Center or Component Facility safety and health programs by responsible Headquarters offices will be conducted on a frequency stipulated in their respective policy documents. These audits should provide some basis for input into the NASA self-evaluation review process (see paragram 8.2 of this NPR). (Requirement 22075) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.1.2.1 | 31611 | Surveys will include qualitative assessments of the extent to which the Center or Component Facility safety and health programs are: Compliant with NASA policy and procedures. (Requirement 31611) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.1.2.2 | 31612 | Surveys will include qualitative assessments of the extent to which the Center or Component Facility safety and health programs are: Compliant with Executive Order 12196 and provisions of 29 CFR Part 1960. (Requirement 31612) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.1.2.3 | 31613 | Surveys will include qualitative assessments of the extent to which the Center or Component Facility safety and health programs are: Implemented effectively by the Center or Component Facility. (Requirement 31613) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.1.2.4 | 31614 | Surveys will include qualitative assessments of the extent to which the Center or Component Facility safety and health programs are: Consistent with recognized good practice. (Requirement 31614) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.2(1) | 22077 | Center Self-Evaluations: Centers or Component Facilities will perform self surveys of their safety and health programs and submit the reports in conjunction with the annual OSHA report (see paragraph 7.2.1 of this NPR). (Requirement 22077) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.1 | 8.2(2) | 31615 | Center Self-Evaluations: Centers or
Component Faculties shall use the OSHA baseline questionnaire, which is based on 29 CFR 1960 requirements, to perform the self evaluations. (Requirement 31615) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(2) | 31616 | NASA will establish emergency response plans and be prepared to: Protect lives. (Requirement 31616) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(3) | 31617 | NASA will establish emergency response plans and be prepared to: Protect the | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(4) | 31618 | environment. (Requirement 31617) NASA will establish emergency response plans and be prepared to: Minimize the loss of, or | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(5) | 31619 | damage to, NASA resources. (Requirement 31618) NASA will establish emergency response plans and be prepared to: Provide for the continuous operation or timely resumption of critical services and missions. (Requirement 31619) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(6) | 31620 | NASA will establish emergency response plans and be prepared to: Aid in the recovery and | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(7) | 31621 | timely resumption of normal operations. (Requirement 31620) NASA will establish emergency response plans and be prepared to: Assist in mitigating hazards and minimizing the effects of a natural or technological emergency or disaster. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 1.0(8) | 31622 | [Requirement 31621) NASA will establish emergency response plans and be prepared to: Support local, State, and Federal agencies and appropriate emergency response authorities. (Requirement 31622) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 2.1.1 | 23073 | NASA activities take place at different locations, and consequently, potential emergencies may be varied. Site plans for NASA Centers and details on the types of emergencies that each Center within NASA could expect to face are contained in the individual Center Emergency Preparedness Plans. Copies of these plans are on file with the Safety and Assurance Requirements Division and are available for review upon request. (Requirement 23073) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 2.1.2.1 | 23002 | This NPR constitutes the Agency Emergency Preparedness Program Plan and uses the DHS/FEMA format to address unique NASA emergency preparedness concerns. This NPR should be reviewed at least annually and updated as required. (Requirement 23002) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 2.1.2.2(1) | 23003 | NASA Centers (including Component Facilities) shall develop multihazard functional emergency preparedness program plans using the FEMA format. (Requirement 23003) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 2.1.2.2(2) | 31623 | Centers will review plans annually and update them as required. (Requirement 31623) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 2.1.2.2(3) | 31624 | Centers will forward a copy of the emergency preparedness plans, including site maps, to the Office of Security and Program Protection. (Requirement 31624) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.1 | 23006 | Office of Security and Program Protections (Requirement 31024) Office of Security and Program Protection: The Office of Security and Program Protection, NASA Headquarters, will respond to national emergencies and major natural or technological disasters, as requested by NRP. (Requirement 23006) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2 | 23007 | NASA Centers: Each NASA Center shall be prepared to respond to local emergencies and major natural or technological disasters within their confines or at other NASA Centers and to support the appropriate tasking per the NRP. (Requirement 23007) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.1.1(1) | 23008 | The NASA Emergency Preparedness Program Planning Group is responsible for recommending modifications to the NASA emergency preparedness plan. (Requirement 23008) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.1.1(2) | 31625 | The NASA Emergency Preparedness Program Planning Group: This group, chaired by the Office of Safety and Mission Assurance, consists of NASA Emergency Preparedness Coordinators and representatives from Headquarters Codes and Centers. Each NASA Center is responsible for its own emergency plan(s). (Requirement 31625) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.1.2 | 23009 | The Office of Security and Program Protection will coordinate planning and support between | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.2.1 | 31626 | NASA Centers. (Requirement 23009) The minimum requirements for exercising emergency plans are as follows: Annual tabletop | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.2.2 | 31627 | exercise at the Center level. (Requirement 31626) The minimum requirements for exercising emergency plans are as follows: Annual functional | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.2.3 | 31628 | exercise (single scenario) at the Center level. (Requirement 31627) The minimum requirements for exercising emergency plans are as follows: Biennial functional Agencywide exercises (in conjunction with a Center exercise or a Federal emergency exercise as required by the NRP). (Requirement 31628) In the event of an actual emergency, the response may be counted as a fulfillment of the required annual functional | S | 1 | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.3.1(1) | 23010 | exercise. The Assistant Administrator for Security and Program Protection is responsible for the overall management of the NASA Emergency Preparedness Program. (Requirement 23010) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 3.2.3.1(2) | 31629 | The Assistant Administrator for Security and Program Protection is responsible for: Each NASA Center Director shall ensure development of that portion of the plan applicable to the mission and needs of the Center and its Component Facilities. (Requirement 31629) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.3.2 | 23011 | When notified of a NASA Center emergency, the Office of Security and Program Protection will activate and operate the NASA Emergency Operations Center (EOC) from the Office of Security and Program Protection , Washington, DC, 20546. (Requirement 23011) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.3.3 | 23012 | When support is requested by DHS/FEMA under the NRP, the Assistant Administrator for Security and Program Protection, or designee, who serves as NASA's representative to the CDRG, will report to the DHS/FEMA Emergency Information and Coordination Center (EICC). The representative shall be the focal point for coordination with the appropriate NASA management to facilitate decisions, problem resolution, and policy issue clarification as required. (Requirement 23012) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.2.3.4 | 23013 | Requests for NASA resources beyond the capability of the local NASA Center shall be directed through the NASA EOC for action by the appropriate NASA Mission Directorate Associate Administrators/Headquarters Center Executives (AA/HCEs) . (Requirement 23013) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 3.3 | 23016 | State of Emergency Declaration: After a major natural or technological disaster, the affected Center Director, or designee, shall declare a state of emergency, coordinate with local, State, and Federal agencies, and notify NASA Headquarters, Office of Security and Program Protection during other than normal work hours. (Requirement 23016) The Office of Security and Program Protection will notify the NASA Administrator and appropriate Mission Support and Mission Directorate offices and activate the Headquarters EOC to request and coordinate, as appropriate, assistance from other NASA organizations and Federal agencies. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.2 | 23018 | Planning: Each NASA Center shall establish preparedness activities, programs, plans, and systems to ensure readiness and to enhance response to an emergency or disaster. (Requirement 23018) To achieve this goal, each NASA Facility shall develop an emergency plan and procedures that include, but are not limited to, the following: | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.2.a | 31630 | Planning: Each NASA Center shall establish preparedness activities for the following: Designation of a Center Emergency Preparedness Coordinator. (Requirement 31630) |
S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.2.b(1) | 31631 | Planning: Each NASA Center shall establish preparedness activities for the following: Hazard/threat identification and analysis (see Table 4-1). (Requirement 31631) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.2.b(2) | 31632 | Planning: Each NASA Center shall establish preparedness activities for the following: NASA Centers will conduct a thorough vulnerability analysis to identify potential hazards/threats. (Requirement 31632) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.2.b(3) | 31633 | Planning: Each NASA Center shall establish preparedness activities for the following: Center emergency preparedness programs will include a mitigation component to reduce or eliminate identified risks based on their vulnerability analysis. (Requirement 31633) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3 | 23019 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. (Requirement 23019) These should include, but not be limited to, the following: | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.a | 31634 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Activation of Center emergency response teams. (Requirement 31634) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.b | 31635 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Activation of the Center Emergency Operations Center (EOC) and alternate EOC, if required. (Requirement 31635) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.c | 31636 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Exercises and drills. (Requirement 31636) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.d | 31637 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Use of Incident Command System (ICS) including telecommunications support resources. (Requirement 31637) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.e | 31638 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Coordination with local, State, and Federal agencies. (Requirement 31638) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 4.3.f | 31639 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Recall and notification of essential personnel. (Requirement 31639) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 4.3.g | 31640 | Response: Certain emergency response procedures require unique and specialized plans and actions that can be anticipated and preplanned to support the overall response effort. In this regard, each NASA Center Emergency Preparedness Program Plan shall contain procedures and checklists to support specific emergency response activities. These should include, but not be limited to, the following: Damage assessment. (Requirement 31640) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 5 | 23021 | Continuity of Agency Operations: All NASA Center Emergency Preparedness Program Plans shall identify the management succession structure to support the necessary decision making and emergency response activities associated with the Emergency Preparedness Program. (Requirement 23021) Refer to NASA Policy Directive 1000.3, "The NASA Organization," for the Agency management succession during emergencies. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.01.1 | 23078 | Support Executive Orders 12148 and 12656 and coordinate with the Department of Defense (DoD) to prepare for the use, maintenance, and development of technologically advanced aerospace and aeronautical-related systems, equipment, and methodologies applicable to national security emergencies. (Requirement 23078) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.01.2 | 23023 | Appoint a senior policy official responsible for maintaining an Agency Emergency Preparedness Program that includes objectives, plans, and budgetary requirements. (Requirement 23023) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.01.3 | 23080 | Provide management with the means and the staffing to make the Emergency Preparedness
Program Plan operative (i.e., place priority and responsibilities on Headquarters Offices,
NASA Centers, and operating locations) to ensure ability to respond to local, national, and
international emergencies. (Requirement 23080) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.01.4 | 23081 | Support the Federal Response Plan and maintain a worldwide contingency system through established national and international agreements. (Requirement 23081) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.01.5 | 23082 | Ensure that data/archives records preservation plans are managed in accordance with NPR 1441.1, "NASA Records Retention Schedules," (e.g., collect and store all important records, such as personnel, pay, mission program data, facility engineering design plans/drawings) and provide for assistance to NASA Centers in post disaster recovery of vital records. This activity will be managed by the Chief Information Officer. (Requirement 23082) | S | I | Ι | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.02 | 23024 | The Office of the Chief Financial Officer/Comptroller shall perform the following: (Requirement 23024) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.02.a | 31641 | The Office of the Chief Financial Officer/Comptroller shall perform the following: Provide funding as approved in support of a viable Emergency Preparedness Program. (Requirement 31641) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.02.b | 31642 | The Office of the Chief Financial Officer/Comptroller shall perform the following: Assist and advise on Emergency Preparedness Program budget development. (Requirement 31642) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.02.c | 31643 | The Office of the Chief Financial Officer/Comptroller shall perform the following: Provide interagency funding for supporting exercises and requirements under the Robert T. Stafford Disaster Relief and Emergency Assistance Act. (Requirement 31643) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.02.d | 31644 | The Office of the Chief Financial Officer/Comptroller shall perform the following: Provide systems that will account for emergency preparedness expenditures. (Requirement 31644) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.05.a | 31645 | The Office of Human Capital Management shall perform the following: Establish response procedures for Center Directors to determine personnel leave or personnel pay policies in the
event of Center loss or closure. (Requirement 31645) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.05.b | 31646 | The Office of Human Capital Management shall perform the following: Provide the training and education budget for NASA emergency preparedness personnel. (Requirement 31646) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.06.a | 31647 | The Office of the General Counsel shall perform the following: Provide legal advice on compliance with Federal, State, and local laws as applicable to emergency preparedness. (Requirement 31647) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.06.b | 31648 | The Office of the General Counsel shall perform the following: Provide legal advice on NASA interagency agreements, Memoranda of Agreement (MOAs), and Memoranda of Understanding (MOUs), with Federal, State, or local agencies. (Requirement 31648) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.06.c | 31649 | The Office of the General Counsel shall perform the following: Provide legal liaison with other Federal agencies assigned NRP responsibilities. (Requirement 31649) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.06.d | 31650 | The Office of the General Counsel shall perform the following: Provide legal review of emergency preparedness program plans and documents, including the NSEP Plan. (Requirement 31650) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.07 | 23029 | The Office of Procurement shall authorize and make available all lawful and otherwise permissible procurement techniques appropriate to the emergency. (Requirement 23029) For example, waiver to the requirements for synopsis, competition, solicitation review, etc., may be used when warranted. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.a | 31651 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Support the Assistant Administrator for Security and Program Protection, who is designated as the responsible official for national security emergency preparedness program planning and coordination in support of E.O. 12656 and for writing NASAs NSEP Plan (Appendix E). (Requirement 31651) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.b | 31652 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Provide resource management advice and guidance. (Requirement 31652) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.c | 31653 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Coordinate emergency relocation of affected Centers, as required. (Requirement 31653) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.1.08.d | 31654 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Review surveys and perform staff-assistance visits. (Requirement 31654) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.e | 31655 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Assist the Office of Security and Program Protection in the identification of Office of Infrastructure, Management, and Headquarters Operations emergency response and recovery capabilities. (Requirement 31655) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.f | 31656 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following:Provide Agency management of physical security assets. (Requirement 31656) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.g | 31657 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Participate, when called upon to support the CDRG, in emergency conditions and exercises. (Requirement 31657) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.h | 31658 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Coordinate postevent Facility recovery and assessment. (Requirement 31658) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.i | 31659 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Manage the Continuity of Government (COG) effort for National security (See Appendix E). (Requirement 31659) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.j(1) | 31660 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Support the NASA Emergency Preparedness Program with respect to environmental regulatory compliance issues. (Requirement 31660) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.j(2) | 31661 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Advise and keep NASA Headquarters and Centers aware of current and pending environmental regulations regarding emergency preparedness. (Requirement 31661) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.k | 31662 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following:Maintain the viability of the critical infrastructure in the event of an emergency, as prescribed by Presidential Decision Directive (PDD) 63 using the NASA Critical Infrastructure Protection Plan. (Requirement 31662) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.L | 31663 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Coordinate the planning and implementation of the Critical Infrastructure Protection Plan with the Office of Security and Program Protection and all NASA Center Emergency Preparedness Coordinators. (Requirement 31663) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.m | 31664 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Support the plan, maintaining the viability of the infrastructure in the event of an emergency, as part of the role of the Chief Infrastructure Assurance Officer. (Requirement 31664) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.0 | 31665 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Suport the NASA Emergency Preparedness Program and the NRP by responsing to specific tasks as assigned, including requests from DHS/FEMA. (Requirement 31665) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.p | 31666 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Interface with the General Services Administration and idenify the minimum emergency preparedness requirements for Headquarters Offices. (Requirement 31666) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.q | 31667 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Author the Headquarters Center Emergency Preparedness Program Plan. (Requirement 31667) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.r | 31668 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Design and implement the plan for notification and alert of NASA officials during other than normal work hours (See Appendix C). (Requirement 31668) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.s | 31669 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Design and implement the Headquarters Contingency Replcation Plan to provide for the relocation of selected portions of NASA Headquarters in the event that Headquarters facilities are no longer useable (See Appendix D). (Requirement 31669) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.08.t | 31670 | The Office of Infrastructure, Management, and Headquarters Operations shall perform the following: Exercise the NASA Headquarters relocation activity portion of the NASA Security Emergency Preparedness (NSEP) Plan. (Requirement 31670) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.09 | 23031 | The Office of Small and Disadvantaged Business Utilization shall provide assistance in the award of emergency procurement contracts through the use of small and disadvantaged business entities. (Requirement 23031) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.10.a | 31674 | The Office of Legislative Affairs shall perform the following: Support the NASA Emergency Preparedness Program at the appropriate legislative level. (Requirement 31674) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.10.b | 31675 | The Office of Legislative
Affairs shall perform the following: Advise and keep NASA Headquarters and Centers aware of current and pending legislation regarding emergency preparedness. (Requirement 31675) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.a | 31676 | The Space Operations Mission Directorate shall perform the following: Support each NASA Center in emergency preparedness when called upon for special resource capabilities. (Requirement 31676) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.b | 31677 | The Space Operations Mission Directorate shall perform the following: Update annually and report status of the resources available to support the NASA Emergency Preparedness Program. This is to specifically address NASAs mission-critical operational flight programs and communications. (Requirement 31677) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.c | 31678 | The Space Operations Mission Directorate shall perform the following: In coordination with the NASA Administrator, respond to appropriate Executive Branch Secretary requests levied on NASA programs for NSEP technical or flight program support resources when national security situations develop beyond the scope of the NASA Emergency Preparedness Program Plan. In such cases, the Space Operations Mission Directorate-managed resources may be handled outside the provisions of the Plan. (Requirement 31678) | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.1.11.d | 31679 | The Space Operations Mission Directorate shall perform the following: Fund the Emergency Preparedness Program at Johnson Space Center, Kennedy Space Center, Marshall Space Flight Center, and Stennis Space Center, including Component Facilities. (Requirement 31679) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.e | 31680 | The Space Operations Mission Directorate shall perform the following: Appoint an emergency preparedness representative to serve as a liaison to the Office of Security and Program Protection EOC as dictated by the magnitude of the emergency. (Requirement 31680) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.f | 31681 | The Space Operations Mission Directorate shall perform the following: Respond to requests from DHS/FEMA, with Office of Security and Program Protection coordination. (Requirement 31681) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.g | 31682 | The Space Operations Mission Directorate shall perform the following: Support reconnaissance and damage assessment and reporting to the Office of Security and Program Protection. (Requirement 31682) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.h | 31683 | The Space Operations Mission Directorate shall perform the following: Identify NSEP assets and response capabilities for the Office of Security and Program Protection. (Requirement 31683) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.i | 31684 | The Space Operations Mission Directorate shall perform the following: Appoint a senior NASA official to coordinate telecommunications policy with the Office of the Manager, National Communications System, in accordance with E.O. 12472 and the NASA MOU. (Requirement 31684) | S | Ι | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.j | 31685 | The Space Operations Mission Directorate shall perform the following: Support Federal and Agency NSEP telecommunications mobilization under national emergency conditions declared by the President or other competent Federal authority, e.g., pursuant to E.O. 12656 and National Security Decision Directives 47 and 97. (Requirement 31685) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.k | 31686 | The Space Operations Mission Directorate shall perform the following: Ensure that NASAs terrestrial and space-borne spectrum-dependent telecommunications systems are properly licensed under national and international radio frequency rules and regulations. (Requirement 31686) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.L | 31687 | The Space Operations Mission Directorate shall perform the following: Authorize controlled-
access interfaces to automated information systems, i.e., those telecommunications and
computing networks or systems under the Space Operations Mission Directorate's
cognizance, during national or regional emergencies. (Requirement 31687) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.m | 31688 | The Space Operations Mission Directorate shall perform the following: Provide technical assistance and consultation to the Office of Security and Program Protection and others on contingency or emergency administrative telecommunications requirements that may be required and approved to support the NASA Emergency Preparedness Program. (Requirement 31688) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.n | 31689 | The Space Operations Mission Directorate shall perform the following: Fund national or NASAs NSEP telecommunications services or initiatives. According to E.O. 12472, Office of Management and Budget (OMB) guidance, this is to include special procurements or other arrangements between the Space Operations Mission Directorate, the Office of Security and Program Protection, and other appropriate NASA Headquarters Offices having institutional responsibilities. (Requirement 31689) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.0 | 31690 | The Space Operations Mission Directorate shall perform the following: Identify, for the Office of Security and Program Protection, all NSEP telecommunications assets funded and managed by the Space Operations Mission Directorate. As appropriate and available, participate in NASA and national-level (sponsored by the DoD/National Communications System/FEMA) exercises to respond to an actual emergency or disaster. (Requirement 31690) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.p | 31691 | The Space Operations Mission Directorate shall perform the following: Provide, where appropriate and compatible, controlled-access interface with Space Operations Mission Directorate-managed telecommunications, tracking, and computing resources during national, international, and/or regional NSEP emergencies declared by the President. (Requirement 31691) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.q | 31692 | The Space Operations Mission Directorate shall perform the following: Support NASAs mission-critical flight (including aeronautics) programs and NASA's emergency essential functions in accordance with the Space Operations Mission Directorate charter and agreements and/or MOUs with other Federal agencies. (Requirement 31692) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.r | 31693 | The Space Operations Mission Directorate shall perform the following: Provide support to each continental United States-based space flight tracking installation. (Requirement 31693) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.s | 31694 | The Space Operations Mission Directorate shall perform the following: Provide support to foreign space flight tracking installations pursuant to provisions of MOAs with host countries. (Requirement 31694) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.11.t | 31695 | The Space Operations Mission Directorate shall perform the following: Support Emergency Preparedness Program funding for nationally and internationally located facilities or sites. (Requirement 31695) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.a | 31696 | The Office of Public Affairs shall perform the following: Function as the single Agency spokesperson to all external resources/personnel. (Requirement 31696) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.b.1) | 31698 | The Office of Public Affairs shall perform the following: Act as liaison with the media to accomplish the following: Provide pre-event coordination, if possible., (Requirement 31698) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.b.2) | 31699 | The Office of Public Affairs shall perform the following: Act as liaison with the media to accomplish the following: Establish and operate an emergency news center, (Requirement 31699) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.b.3) | 31700 | The Office of Public Affairs shall perform the following: Act as liaison with the media to accomplish the following: Provide timely and accurate information to the news media. (Requirement 31700) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.b.4) | 31701 | The Office of Public Affairs shall perform the following: Act as liaison with the media to accomplish the following: Provide escort as required; coordinate press releases with Headquarters and Centers.,
(Requirement 31701) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.1.12.b.5) | 31702 | The Office of Public Affairs shall perform the following: Act as liaison with the media to accomplish the following: Coordinate procedures for contact to national media agencies, (Requirement 31702) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.b.6) | 31703 | The Office of Public Affairs shall perform the following: Prrepare postevent articles and press releases. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.c | 31704 | The Office of Public Affairs shall perform the following: Provide coordination for the utilization of the Emergency Broadcast System. (Requirement 31704) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.d | 31705 | The Office of Public Affairs shall perform the following: Provide public affairs support for
emergency preparedness awareness. (Requirement 31705) | S | 1 | I . | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.e | 31706 | The Office of Public Affairs shall perform the following: Provide public affairs support to the CDRG. (Requirement 31706) | S | 1 | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.12.f | 31707 | The Office of Public Affairs shall perform the following: Appoint a public affairs representative to serve as a liaison to the Office of Security and Program Protection EOC as dictated by the magnitude of emergency. (Requirement 31707) | | | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.a | 23037 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Define emergency preparedness
management structure, i.e., Center to Headquarters (flow chart). (Requirement 23037) | Ø | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.b | 31708 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Identify minimal Center emergency
response capability. (Requirement 31708) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.c | 31709 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Coordinate support with Federal
agencies. (Requirement 31709) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.d | 31710 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Provide support to CDRG.
(Requirement 31710) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.e | 31711 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Endorse the use of the Incident
Command System (ICS) for emergency responses throughout NASA. (Requirement 31711) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.f | 31712 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Activate the EOC as needed. Generally, the EOC is activated any time two or more emergency response elements are employed. (Requirement 31712) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.g | 31713 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Monitor NASA Center agreements
and plans as related to emergency preparedness. (Requi | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.h | 31714 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Develop an Agency top-level Emergency Preparedness Program, that complies with Federal requirements, for NASA Center use. (Requirement 31714) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.i | 31715 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Provide emergency preparedness
and response advice to the NASA Administrator. (Requirement 31715) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.j | 31716 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Provide guidance to all NASA offices
for operation of the Emergency Preparedness Program. (Requirement 31716) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.k | 31717 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Provide guidance for tasks received
by NASA offices and Centers from DHS/FEMA and other Federal agencies. (Requirement
31717) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.L | 31718 | Assistant Administrator for Security and Program Protection: The NASA Emergency
Preparedness Coordinator shall perform the following: Provide advocacy for budget items.
(Requirement 31718) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.m | 31719 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Determine the need for, and if necessary advocate, the acquisition of specialized computer software to develop Emergency Preparedness Program Plans, annexes, and exercises. (Requirement 31719) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.n | 31720 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Conduct reviews of each Center and its Emergency Preparedness Program Plan at least biennially. (Requirement 31720) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.0 | 31721 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Conduct an emergency preparedness coordinators meeting at least annually (rotated among all NASA Centers). (Requirement 31721) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.p | 31722 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Provide or recommend training for assigned emergency preparedness coordinators. (Requirement 31722) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.q | 31723 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Review after-action Agency investigative reports and lessons learned. (Requirement 31723) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.r | 31724 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Review damage assessment and prioritization of recovery actions. (Requirement 31724) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.13.2.s | 31725 | Assistant Administrator for Security and Program Protection: The NASA Emergency Preparedness Coordinator shall perform the following: Serve as the NASA point of contact to DHS/FEMA at the Headquarters level for the National Response Plan and all related FEMA matters. (Requirement 31725) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.a | 31726 | Aeronautics research Mission Directorate shall perform the following: Respond to requests from the Office of Security and Program Protection in support of the NASA Emergency Preparedness Program. (Requirement 31726) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.1.14.b | 31727 | Aeronautics research Mission Directorate shall perform the following: Provide support to each NASA Center in performing emergency preparedness. (Requirement 31727) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.c | 31728 | Aeronautics research Mission Directorate shall perform the following: Provide the Office of Security and Program Protection an annual status report on the resources available to support the NASA
Emergency Preparedness Program. (Requirement 31728) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.d | 31729 | Aeronautics research Mission Directorate shall perform the following: Provide resources for the Emergency Preparedness Program at Ames Research Center, Langley Research Center, and Glenn Research Center, including all Component Facilities. (Requirement 31729) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.e | 31730 | Aeronautics research Mission Directorate shall perform the following: Respond, through the
Agency emergency management structure, to requests from DHS/FEMA. (Requirement
31730) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.f | 31731 | Aeronautics research Mission Directorate shall perform the following: Support the NASA
Emergency Preparedness Program with resources (reconnaissance and research).
(Requirement 31731) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.g | 31732 | Aeronautics research Mission Directorate shall perform the following: Identify, for the Office of Security and Program Protection, all NSEP assets and response capabilities. (Requirement 31732) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.14.h | 31733 | Aeronautics research Mission Directorate shall perform the following: Appoint an emergency preparedness person to serve as a liaison to the Office of Security and Program Protection EOC as dictated by the scope of emergency. (Requirement 31733) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.a | 31734 | The Science Mission Directorate shall perform the following: Support emergency planning efforts, including preservation of mission essential resources. (Requirement 31734) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.b | 31735 | The Science Mission Directorate shall perform the following: Establish minimum levels for the effective operation of sensitive NASA systems during emergency operations or contingencies. (Requirement 31735) | s S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.c | 31736 | The Science Mission Directorate shall perform the following: Provide support to each NASA Center in performing emergency preparedness. (Requirement 31736) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.d | 31737 | The Science Mission Directorate shall perform the following: Provide to the Office of Security and Program Protection an annual status report on the resources available to support the NASA Emergency Preparedness Program. (Requirement 31737) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.e | 31738 | The Science Mission Directorate shall perform the following: Provide resources for the
Emergency Preparedness Program at Ames Research Center, Goddard Space Flight
Center, and JPL and Component Facilities. (Requirement 31738) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.f | 31739 | The Science Mission Directorate shall perform the following: Respond, through the Agency emergency management structure, to requests from DHS/FEMA. (Requirement 31739) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.g | 31740 | The Science Mission Directorate shall perform the following: Serve as the focal point for all Science Mission Directorate programs responsible for consolidating and coordinating technical reconnaissance requests. (Requirement 31740) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.h | 31741 | The Science Mission Directorate shall perform the following: Advise the Office of Security and Program Protection and update annually the technical reconnaissance resources available to support the Emergency Preparedness Program. (Requirement 31741) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.i | 31742 | The Science Mission Directorate shall perform the following: Identify for the Office of Security and Program Protection all NSEP assets and response capabilities. (Requirement 31742) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.j | 31743 | The Science Mission Directorate shall perform the following: Appoint an emergency preparedness person to serve as a liaison to the Office of Security and Program Protection EOC as dictated by the magnitude of emergency. (Requirement 31743) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.15.k | 34526 | Upon activation of the Office of Security and Program Protection EOC, apply available Earth observing assets to provide technical reconnaissance to NASA Centers in Need of Damage Assessment. (Requirement 90000) | S | I | - | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.a | 31744 | The Chief Health and Medical Officer shall perform the following: Provide support to Centers in emergency preparation matters. (Requirement 31744) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.b | 31745 | The Chief Health and Medical Officer shall perform the following: Respond to requests from the Agency emergency management structure in support of the NASA Emergency Response Program. (Requirement 31745) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.c | 31746 | The Chief Health and Medical Officer shall perform the following: Participate as a member of the Headquarters EOC as warranted. (Requirement 31746) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.d | 31747 | The Chief Health and Medical Officer shall perform the following: Provide support as needed to the CDRG in emergency conditions and exercises. (Requirement 31747) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.e | 31748 | The Chief Health and Medical Officer shall perform the following: Provide training as needed in medical and environmental health topics pertinent to emergency response. (Requirement 31748) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.f | 31749 | The Chief Health and Medical Officer shall perform the following: Review investigative reports and lessons learned relative to emergencies with medical/health implications. (Requirement 31749) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.g | 31750 | The Chief Health and Medical Officer shall perform the following: Respond to DHS/FEMA requests for support via the NASA emergency management structure. (Requirement 31750) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.h | 31751 | The Chief Health and Medical Officer shall perform the following: Provide medical response, follow-up surveillance, and support to recognize, evaluate, and control potential health hazards. (Requirement 31751) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.i | 31752 | The Chief Health and Medical Officer shall perform the following: Coordinate emergency support using NASA telemedicine, informatics, and other appropriate technological capabilities. (Requirement 31752) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j | 31753 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. (Requirement 31753) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.1.16.j.1) | 31754 | The Chief Health and Medical Officer: Provide emergency response-related support through occupational health programs. This includes the following: Hazard communication; (Requirement 31754) | S | - | | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.2) | 31755 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Respiratory protection; (Requirement 31755) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.3) | 31756 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Provision of toxicological and medical information; (Requirement 31756) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.4) | 31757 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Material Safety Data Sheets (MSDS); (Requirement 31757) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.5) | 31758 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Medical response/follow-up surveillance of exposed personnel; (Requirement 31758) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.6) | 31759 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational
health programs. This includes the following: Recognition, evaluation, and control of potential health hazards; (Requirement 31759) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.7) | 31760 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Provision of training in pertinent topics (respiratory protection, lead mitigation, ventilation, bloodborne pathogens, emergency medical care, indoor air quality, etc.); (Requirement 31760) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.8) | 31761 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Distribution of alerts regarding disasters and preventive/remedial measures; (Requirement 31761) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.16.j.9) | 31762 | The Chief Health and Medical Officer shall perform the following: Provide emergency response-related support through occupational health programs. This includes the following: Critical incident stress syndrome and other emotional/mental health training and counseling for disaster workers and victims as required. (Requirement 31762) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.17.a | 31763 | Office of Earth Science shall perform the following: Support the NASA Emergency
Preparedness Program and the NRP by responding to specific tasks from DHS/FEMA
through the NASA emergency management structure. (Requirement 31763) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.17.b | 31764 | Office of Earth Science shall perform the following: Appoint an emergency preparedness representative to serve as a liaison to the Office of Safety and Mission Assurance EOC as dictated by the magnitude of emergency. (Requirement 31764) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.17.c | 31765 | Office of Earth Science shall perform the following: Provide resources for the Emergency
Preparedness Program at Office of Earth Science Centers. (Requirement 31765) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.1.17.d | 31766 | Office of Earth Science shall perform the following: Upon activation of the Office of Safety and Mission Assurance EOC, apply available earth observing assets to provide technical reconnaissance to NASA Centers in need of damage assessment. (Requirement 31766) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.a(1) | 31767 | Center Directors or designees shall perform the following: Manage the program to - Ensure that all applicable individuals are properly trained to meet Federal regulatory requirements related to the emergency preparedness authorities and directives listed in Appendix A and subsequent Presidential Executive Orders or Directives. (Requirement 31767) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.a(2) | 31768 | Center Directors or designees shall perform the following: Manage the program to - Centers may use on-line systems for training and documenting training but not for the actual plan or checklists unless the systems are protected by firewalls. Plans and checklists are to be considered "For Official Use Only" and not placed on open systems. (Requirement 31768) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.b | 31769 | Center Directors or designees shall perform the following: Manage the program to - Ensure the program is visible within the organization. (Requirement 31769) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.c | 31770 | Center Directors or designees shall perform the following: Manage the program to - Provide
a single point of contact for emergency preparedness to develop and coordinate the Center
Emergency Preparedness Program Plan and conduct exercises. (Requirement 31770) | S | I | Ι | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.d | 31771 | Center Directors or designees shall perform the following: Manage the program to - Establish
an EOC and an alternate EOC. (Requirement 31771) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.e | 31772 | Center Directors or designees shall perform the following: Manage the program to - Establish a Center Emergency Preparedness Program Planning Group to assist in Center emergency preparedness program planning and in developing EOC operational procedures. (Requirement 31772) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.f | 31773 | Center Directors or designees shall perform the following: Manage the program to - Ensure that an emergency response capability exists. (Requirement 31773) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.1.g | 31774 | Center Directors or designees shall perform the following: Manage the program to - Ensure the Center Emergency Preparedness Program Plan addresses required reporting of hazardous material releases to regulating authorities. (Requirement 31774) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.a | 31776 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Establish separate checklists and plans to cope with each known contingency. (Requirement 31776) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.b | 31777 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Establish checklists and plans to support emergency response activities. (Requirement 31777) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.c | 31778 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Identify parameters and levels for emergency response contingencies. (Requirement 31778) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.2.2.d | 31779 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Establish and maintain environmental contact lists for various types of hazardous materials and waste spills. (Requirement 31779) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.e | 31780 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Establish and maintain resource lists including local data and telecommunications networks. (Requirement 31780) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.f | 31781 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Assess potential hazardous materials exposures and potential health effects of facility operations that have a potential for a significant emergency situation. ((Requirement 31781) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.2.g | 31782 | Center Directors or designees shall perform the following: Provide program planning and response capability to - Correct/abate controllable threats/hazards that could result in an emergency situation. (Requirement 31782) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.a | 31783 | Center Directors or designees shall perform the following: Conduct program reviews to -
Ensure all offices are involved in Center emergency preparedness program development:
(Requirement 31783) | S | - | | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.a.(1) | 31784 | Center Directors or designees shall perform the following: Conduct program reviews to - Ensure all offices are involved in Center emergency preparedness program development: It is the responsibility of NASA Centers to ensure the operability of critical telecommunications and/or information system assets under emergency conditions, including the provision of backup power generation and other utility services; (Requirement 31784) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.a.(2) | 31785 | Center Directors or designees shall perform the following: Conduct program reviews to -
Ensure all offices are involved in Center emergency preparedness program development:
NASA Headquarters Mission Directorates/Headquarters Center Executives will verify the
adequacy of alternative Center Utility Plan(s). (Requirement 31785) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.b | 31786 | Center Directors or designees shall perform the following: Conduct program reviews to - Ensure local hazards/threat analyses specific to the Center are reviewed annually and updated as appropriate. (Requirement 31786) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.c | 31787 | Center Directors or designees shall perform the following: Conduct program reviews to - Ensure annual reviews of emergency
preparedness and emergency response procedures are current and provide copies to the Office of Security and Program Protection. The format for this report is provided annually by the Office of Security and Program Protection. (Requirement 31787) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.d | 31788 | Center Directors or designees shall perform the following: Conduct program reviews to - Provide annual Center emergency preparedness program status reports to the Office of Security and Program Protection. (Requirement 31788) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.3.e | 31789 | Center Directors or designees shall perform the following: Conduct program reviews to -
Ensure all elements of the Center emergency preparedness program (personnel, facilities,
equipment, response teams, etc.) are capable of performing assigned tasks. (Requirement
31789) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.4.a | 31790 | Center Directors or designees shall perform the following: Oversee the emergency preparedness program budget to - Define budget requirements for Center programs. (Requirement 31790) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.4.b | 31791 | Center Directors or designees shall perform the following: Oversee the emergency preparedness program budget to - Ensure that appropriate resources, personnel, and funding are sufficient for the Center emergency preparedness program. (Requirement 31791) | S | I | Ι | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5 | 23047 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. (Requirement 23047) This includes the following: | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.a | 31792 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Provide funding to conduct ongoing training for all personnel involved in the Center emergency preparedness program. (Requirement 31792) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.b | 31793 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Identify training requirements and develop a training plan to support contingencies. (Requirement 31793) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.c(1) | 31794 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Identify and train essential personnel and response teams. (Requirement 31794) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.c(2) | 31795 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Keep a list of essential personnel as a vital record. (Requirement 31795) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.d | 31796 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Establish an exercise design/evaluation group and conduct exercise and post-exercise critiques. (Requirement 31796) | S | I | Ι | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.e | 31797 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Conduct and document drills and exercises. (Requirement 31797) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.5.f | 31798 | Center Directors or designees shall perform the following: Monitor the emergency preparedness training. This includes the following: Participate in practice drills with local governments and agencies on an as-requested basis. (Requirement 31798) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.a | 31799 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Adopt and implement the Incident Command System at the Center. (Requirement 31799) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.b | 31800 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Provide public address and emergency warning systems/alerts per 29 CFR 1910.165. (Requirement 31800) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.c | 31801 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Ensure an effective communications capability exists in the EOC. (Requirement 31801) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.d | 31802 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Respond to medical emergencies and provide medical surveillance. (Requirement 31802) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR 8715.2 | 6.2.6.e | 31803 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Develop and maintain 24-hour communications capability: (1) During Normal Work Hours - 0730 - 1630 (Eastern Time), Centers will notify the Office of Security and Program Protection; (2) During Other Than Normal Work Hours - 1630 - 0730 (Eastern Time), all day weekends and holidays, calls are to be made to the NASA Headquarters Security Console at phone: 202-358-0541 (nonemergency), 1-866-230-NASA (1-866-230-6272) (emergency), or fax: 202-358-3382. (Requirement 31803) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.f | 31804 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Secure vital and classified records in accordance with the appropriate NASA policies. (Requirement 31804) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.6.g | 31805 | Center Directors or designees shall perform the following: Review emergency response capability. This includes the following: Provide organization chart and current rosters of essential points of contact to the Office of Security and Program Protection. (Requirement 31805) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.a | 31806 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Coordinate development of contingency/recovery plans for critical services and missions. (Requirement 31806) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.b | 31807 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Establish criteria for reporting damage assessments and forward assessment to the Office of Security and Program Protection, the Office of Infrastructure, Management, and Headquarters Operations, and appropriate Mission Directorate and Mission Support Assistant/Associate Administrators. (Requirement 31807) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.c | 31808 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Establish criteria for obtaining the resources necessary to recover from an emergency situation. (Requirement 31808) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.d | 31809 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Develop and implement mutual aid procedures with DoD, local, State, and Federal agencies and the appropriate emergency response authorities. (Requirement 31809) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.e | 31810 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Prioritize post event damage assessment and immediate facility dispositions (i.e. restore, shutdown or vacate, or ignore) (Requirement 31810). | S | I | I | Safety | CxP 70059 | 2.5 |
SAF-1045 | | NPR 8715.2 | 6.2.7.f | 31811 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Establish a damage assessment team. (Requirement 31811) | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.g | 31812 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Provide preincident preparations and post incident critiques and after-actions reports. (Requirement 31812) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 6.2.7.h | 31813 | Center Directors or designees shall perform the following: Perform damage assessment and recovery. This includes the following: Comply with OMB requirements for reports and accounting. (Requirement 31813) See OMB Circular A-12. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR 8715.2 | 7 | 23050 | Center Emergency Preparedness Program Plans: The following standardized functional annexes shall be included in NASA Center Emergency Preparedness Program Plans: (Requirement 23050) a.) Annex A - Direction and Control; (b.) Annex B - Communications; (c.) Annex C - Warning/Alerting; (d.) Annex D - Emergency Public Affairs; (e.) Annex E - Evacuation; (f.) Annex F - Reception and Care; (g.) Annex G - Sheltering; (h.) Annex H - Health and Medical; (i.) Annex I - Security; (j.) Annex J - Facilities; (k.) Annex K - Fire and Rescue; (l.) Annex L - Radiological Defense; (m.) Annex M - Human Services; (n.) Annex N - Transportation; (o.) Annex O - Damage Assessment; (p.) Annex P - Search and Rescue; (q.) Annex Q - Hazardous Materials Response; (r.) Annex R - Emergency Operations Center; (s.) Annex S - Utilities Control; (t.) Annex T - MOU's, MOA's, and Joint Operating Procedures; (u.) Annex U - National Security Emergency Preparedness Plan. (This annex is applicable to all NASA Facilities when activated by the NASA Administrator or designee.) Each NASA Center will expand requirements of the NASA National Security Emergency Prep | S | I | ı | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 01.02.1.k | 45577 | Institutional and Programmatic Safety Requirements: NASA General Safety Program Roles and Responsibilities: Ensure that research and development for new or unique safety functions and technologies are conducted to help meet NASA goals. (Requirement 45577) | S | I | I | Mgmt | | | | | NPR
8715.3C | 01.07.2.1.a | 45699 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: Design safety critical systems such that the critical operation or its necessary functions can be assured. To provide assurance, design the component, subsystem, or system so it is capable of being tested, inspected, and maintained. (Requirement 45699) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.b(
1) | 45700 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: Where high reliability cannot be verified by reliability analysis using accepted data in which uncertainties are incorporated, design safety critical systems so that no combination of two failures and/or operator errors (fail-safe, fail-safe as a minimum) will result in loss of life. (Requirement 45700) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.c | 45702 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When requesting a variance from the two-failure tolerance requirement, provide evidence and rationale that one or more of the following are met: (Requirement 45702) | U | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|--|--------------|-----------------|---------------|-------------------|---------|-----------------|----------------| | NPR
8715.3C | 01.07.2.1.c.
1 | 45703 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When requesting a variance from the two-failure tolerance requirement, provide evidence and rationale that one or more of the following are met: (1) Two-failure tolerance is not feasible for technical reasons. (Requirement 45703) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.c.
2 | 45704 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When requesting a variance from the two-failure tolerance requirement, provide evidence and rationale that one or more of the following are met: The System or subsystem is designed and certified in accordance with approved consensus standards. (Requirement 45704) | S | ı | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.d | 45706 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: Where high reliability cannot be verified by reliability analysis using accepted data in which uncertainties are incorporated, design safety critical operations so that no single failure or operator error (fail-safe) will result in system loss/damage or personal injury. (Requirement 45706) | S | ı | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.e | 45707 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: Where high reliability cannot be verified by reliability analysis using accepted data in which uncertainties are incorporated, provide functional redundancy where there is insufficient time for recovery or system restoration. Where there is sufficient time between a failure and the manifestiation of its effect, design for restoration of safe operation using spares, procedures, or maintenance provides an alternative means of achieving failure tolerance. (Requirement 45707) | 8 | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.f | 45708 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: Design safety critical systems and operations to have a safety margin. (Requirement 45708) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.g | 45709 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When using redundancy, verify that common cause failures (e.g., contamination, close proximity) do not invalidate the assumption of failure independence. (Requirement 45709) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.h | 45710 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When using redundancy in operations that could cause or lead to severe injury, major damage, or mission failure (safety critical oprations), verify operability under conditions, that singularly or separately added together represent the operating intended condition. (Requirement 45710) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.1.i | 45711 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure operability and functionality and to achieve failure tolerance, project managers shall: When using reliability analyses, assess the probability of failure to provide the function and the time to restore the function, where loss of life, serious injury or catastrophic system loss can occur. Uncertainties shall be incorporated in these assessments. The time to restore the function shall include
the active time to repair and the time associated with the logistics or administrative downtime that affect the ease or rapidity of achieving full restoration of the failed function. (Requirement 45711) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.2.a | 45713 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure funcitonal protection, project managers shall ensure that: Loss of functional protection for safety-critical operations requires termination of the operations at the first stable configuration. (Requirement 45713) | S | I | I | Safety | | | | | NPR
8715.3C | 01.07.2.2.b | 45714 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure funcitonal protection, project managers shall ensure that: At least one single level of functional protection is used to protect high-value facilities and flight systems. (Requirement 45714) | U | I | I | Mgmt | | | | | NPR
8715.3C | 01.07.2.2.c | 57236 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Reliability and Failure Tolerance: To assure funcitonal protection, project managers shall ensure that: In addition to the requirement in paragraph 1.7.2.1.b, for systems intended to be operated by humans, crew survival capabilities such as abort, escape, emergency egress, emergency medical, emergency systems, safe haven, and rescue are valid means of preventing loss of life and, when used, shall include validation, training, and certification (Requirement 57236). Note Definitions for the crew survival and associated capabilities can be found in NPR 8705.2, Human-Rating Requirements for Space Systems, and other NPRs. (Requirement 57236) | S | ı | ı | Safety | | | | | NPR
8715.3C | 01.07.3.1.a | 45718 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Inhibits: Where high reliability is not verified by reliability analysis using accepted data with uncertainties incorporated, the project manager shall ensure that: Operations that require the control of a condition, event, signal, process, or item for which proper recognition, performance, or tolerance is essential to safe system operation, use, or function are designed such that an inadvertent or unauthorized event cannot occur (inhibit). (Requirement 45718) | S | I | I | Mgmt | | | | | Parent Doc
Num | Parent Doc
Para | Parent
Req ID | Parent Req Text | Tech
Auth | OSMA
Opinion | CxP
Impl'n | CxP
Discipline | CxP Doc | CxP Doc
Para | CxP Doc
Req | |-------------------|--------------------|------------------|---|--------------|-----------------|---------------|-------------------|-----------|-----------------|----------------| | NPR
8715.3C | 01.07.3.1.b | 45719 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Inhibits: Where high reliability is not verified by reliability analysis using accepted data with uncertainties incorporated, the project manager shall ensure that: Operations have three inhibits where loss of life can occur. (Requirement 45719) | S | I | I | Mgmt | | | | | NPR
8715.3C | 01.07.3.1.c | 45720 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Inhibits: Where high reliability is not verified by reliability analysis using accepted data with uncertainties incorporated, the project manager shall ensure that: Operations have two inhibits where personal injury, illness, mission loss, or system loss or damage can occur. (Requirement 45720) | S | I | I | Mgmt | | | | | NPR
8715.3C | 01.07.3.1.d(
1) | 45721 | Institutional and Programmatic Safety Requirements: Technical Safety Requirements for NASA-Unique Designs and Operations: Inhibits: Where high reliability is not verified by reliability analysis using accepted data with uncertainties incorporated, the project manager shall ensure that: The capability of inhibits or control procedures when required in operations by this paragraph are verified under operational conditions including the verification of independence among multiple inhibits. (Requirement 45721) | S | I | I | Mgmt | | | | | NPR
8715.3C | 02.2.1 | 45818 | System Safety: Institutional Roles and Responsibilities: Mission Directorate Associated Administrators, Center Directors, program and project managers, and line managers shall ensure that system safety activities are conducted for all programs and projects including system acquisistions, in-house developments (research and technology), design, construction, fabrication and manufacture, experimentation and test, packaging and transportation, storage, checkout, launch, flight, reentry, retrieval and disassembly, maintenance and refurbishment, modification, and disposal. (Requirement 45818) | S | I | I | Mgmt | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.02.3 | 45993 | Operational Safety: Motor Vehicle Safety: Seat Belts: Executive Order 13043, Increasing Seat Belt Use in the United States, dated April 16, 1997, as amended, requires all Federal employees to use seat belts while on official business. The EO states seat belt use is required by Federal employees operating or in any vehicle with seat belts while on Federal Business. (Requirement 45993) | S | I | I | Safety | | | | | NPR
8715.3C | 03.10.1 | 46107 | Operational Safety: Lifting Safety: Center Directors and project managers shall comply with NASA-STD-8719.9, Standard for Lifting Devices and Equipment, for protecting persons and property during lifting operations. (Requirement 46107) Note: This standard established minimum safety requirements for the design, testing, inspection, personnel certification, maintenance, and use of overhead and gantry cranes, mobile cranes, derricks, hoists, special hoist-supported personnel lifting devices, hydrasets, hooks, mobile aerial platforms, power industrial trucks, jacks, and slings for NASA-owned and NASA contractor-supplied equipment used in support of NASA operations at NASA Centers. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.11.1 | 46109 | Operational Safety: Explosive, Propellant, and Pyrotechnic Safety: Center Directors and project managers shall use NSS 1740.12, Safety Standard for Explosives, Propellants, and Pyrotechnics, for protecting personnel and property from hazards of explosives and explosive materials, including all types of explosives, propellants (liquid and solid), oxidizers, and pyrotechnics. (Requirement 46109) Note: ASTM Manual 36, Safe Use of Oxygen and Oxygen Systems, addresses the requirements for working with explosive, propellant, and pyrotechnic substances. | S | ı | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.11.2 | 46110 | Operational Safety: Explosive, Propellant, and Pyrotechnic Safety: Center Directors and project managers shall ensure that explosive, propellant, and pyrotechnic operations are conducted in a manner that exposes the minimum number of people to the smallest quantity of explosives for the shortest period consistent with the operation being conducted. (Requirement 46110) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.12.2 | 46130 | Operational Safety: Underwater Operations Safety: Center Directors and project managers shall use NSS/WS 1740.10, NASA Safety Standard for Underwater Facility and Non-Open Water Operations, as the minimum standard to establish the safety requirements for all NASA neutral buoyancy facilities, equipment, personnel, and operations involving underwater activities including the simulation of a weightless environment. (Requirement 46130) Note: This standard also applies to NASA personnel participating in underwater operations at non-NASA facilities. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.15.4.c | 46234 | Operational Safety: Non-Ionizing Radiation: Center Directors and project managers shall ensure that: Laser operations during any open-air laser scenario conducted on DoD-controlled ranges or test facilities or by DoD personnel use the Range Commanders Council Document 316-91, Laser Range Safety. (Requirement 46234) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.15.4.g | 46238 | Operational Safety: Non-Ionizing Radiation: Center Directors and project managers shall ensure that: Any laser that can cause injury or damage has a Center-approved safety documentation, test plan, and test procedure review. (Requirement 46238) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 03.17.5 | 46280 | Operational Safety: Confined Spaces: Supervisor shall have the overall responsibility for entry and work in condined spaces and ensure compliance with ANSI Z117.1, Safety Requirements for Confined Space, and the NIOSH Publication No. 87-113, A Guide to Safety in Confined Space. (Requirement 46280) Note: Permit requirements for confined spaces are given in 29 CFR 1910.146, Permit-Required
Confined Spaces. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 09.2.1 | 46666 | Safety and Risk Management for NASA Contracts: Applicability and Scope: When NASA activities include contractor involvement, Center Directors and project managers shall include contractors in the NASA Safety Program. (Requirement 46666) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | NPR
8715.3C | 09.2.2 | 46667 | Safety and Risk Management for NASA Contracts: Applicability and Scope: Center SMA Directors, project managers, COs, and COTRs shall ensure that NASA contracts are written to hold contractors accountable for the safety of their employees, their services, their products, and for complying with NASA and Center safety requirements. (Requirement 46667) | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | | Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Unless exclusive Federal jurisdiction is claimed by Federal OSHA, Center Directors and project managers shall allow both Federal and State OSHA compliance safety and health officers and investigators to review and survey contractor operations and investigate contractor mishaps at NASA Centers. Note: If the state does not have a Department of Labor-approved safety plan or the Center is under exclusive Federal jurisdiction, only Federal compliance officers shall have the right of access to NASA or contractor operations. Further access requirements for OSHA and National Institute of Occupational Safety and Health are provided in NPR 8715.1, NASA Occupational Safety and Health Programs. | S | ı | - | Safety | | | | |-----|--|--|---|--|--|--
---|--| | | outory and reduit regionals. | | | | | | | | | | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending | S | I | I | Mgmt | | | | | | Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety | S | ı | - | Mgmt | | | | | | and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation | Ø | | _ | Mgmt | | | | | | viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | S | I | I | Safety | CxP 70059 | 2.5 | SAF-1045 | | 570 | 710
712 | Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) 10 Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) 112 Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) 103 NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) 710 Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) 712 Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) 903 NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) 210 Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) 212 Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) 203 NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. 204 National Program Disagrees, 1 = Institutional, A = Not Standard Appropried | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is
required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) 3 Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) 3 Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. Tes, N=NO, O=DINASSIGNED, T=TURINE, C=CONDITIONAL, O=DINEY, D=FROGRAIN DISAGREES, I=INSTRUMENTAL, A=NOL SIMA Requirement, K=Res | Agency Safety and Health Official (DASHO) of any OSHA (Federal or State) impending investigations. (Requirement 46709) Safety and Risk Management for NASA Contracts: Access to NASA Facilities by State and Federal Compliance Safety and Health Officers: Center Directors and project managers shall: Provide the results of Federal and State OSHA investigations to the OSMA, Safety Assurance and Requirements Division, the OCHMO, and the DASHO. (Requirement 46710) Safety and Risk Management for NASA Contracts: Contractor Citations: Center Directors and project managers shall ensure contractor organizations are accountable for providing their employees with safe working conditions regardless of where the employees are working. Note: This provision is required by 5 U.S.C. Section 7902; 29 U.S.C. Section 651 et seq.; 49 U.S.C. Section 1421, the Occupational Safety and Health Act of 1970, as amended, and therefore, it is the contractor's responsibility to submit a timely reply to any OSHA citation it receives. The contractor is responsible for settling citations issued against its operation unless specifically addressed in the contract. (Requirement 46712) NASA Safety Standard 1740.12 is represented by this single entry. If this entry is being viewed from a filter, list, or traceability report, then the metadata applies to the document as a whole. |